NASA Office of Inspector General FY 2012 Budget Request Summary #### Overview For FY 2012, the NASA Office of Inspector General (OIG) requests \$37.5 million. This request will support the work of 206 auditors, investigators, analysts, specialists, and support staff located at NASA Headquarters in Washington, D.C., and 12 other locations throughout the United States. The OIG conducts audits, reviews, and investigations of NASA programs to prevent and detect fraud, waste, abuse, and mismanagement and to assist NASA management in promoting economy, efficiency, and effectiveness. The OIG's Office of Audits (OA) conducts independent and objective audits of NASA programs, projects, operations, and contractor activities. In addition, OA oversees the work of the independent public accounting firm that conducts the annual audit of NASA's financial statements. In its work, OA targets high-risk areas and management challenges, responds to NASA's changing needs and priorities, and provides measurable results that contribute to NASA's success in achieving its mission of pioneering the future of space exploration, scientific discovery, and aeronautics research. Going forward, OA intends to focus its work in the areas identified by the OIG in November 2010 as the Agency's top management and performance challenges: - Future of U.S. Space Flight - Acquisition and Project Management - Infrastructure and Facilities Management - Human Capital - Information Technology Security - Financial Management In this regard, ongoing audits are examining the status of NASA's safety and human rating efforts for the commercial space flight industry, whether NASA's grant funds are being used for intended purposes, NASA's tuition reimbursement program, and whether NASA is effectively managing its Mars Science Laboratory Project to accomplish its exploration objectives while meeting revised milestones and controlling costs. The Office of Investigations (OI) investigates allegations of cybercrime, fraud, waste, abuse, and misconduct that may affect NASA programs, projects, operations, and resources. OI refers its findings to the Department of Justice for criminal prosecution and civil litigation or to NASA management for administrative action. Through its investigations, OI develops recommendations for NASA management to reduce the Agency's vulnerability to criminal activity. Given the inherent risk associated with space operations and aeronautics and that NASA spends approximately 85 percent of its budget on contracts and grants, OI targets its resources to maintain the integrity of NASA's procurement process and on issues relating to the safety of NASA's missions and information systems. In the procurement area, OI's caseload includes investigations of allegations of false claims submitted by NASA contractors, conflict of interest cases involving NASA employees who place private gain before public service, and Procurement Integrity Act violations. Finally, through its investigations, the Office of Investigations seeks to prevent and deter misconduct at NASA through an aggressive "lessons learned" approach with NASA management. To this end, the OIG works with NASA officials to shore up vulnerabilities that may have allowed crimes or misconduct to occur within their programs and operations. ## NASA Office of Inspector General FY 2012 Budget Request Summary #### FY 2012 Budget Request | Budget Authority (\$ millions) | FY 2010 | Ann CR.
FY 2011 | Auth Act
FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | |------------------------------------|-------------|--------------------|---------------------|-------------|-------------|-------------|-------------|-------------| | FY 2012 President's Budget Request | <u>36.4</u> | <u>36.4</u> | <u>37.0</u> | <u>37.5</u> | <u>37.5</u> | <u>37.5</u> | <u>37.5</u> | <u>37.5</u> | | Inspector General | 36.4 | - | - | 37.5 | 37.5 | 37.5 | 37.5 | 37.5 | NASA OIG submitted an original request of \$40.8 million that included an over guide of \$3.0 million. In accordance with Public Law 110-409, Inspector General Reform Act of 2008, the Inspector General certifies that the \$0.4 million for staff training in the budget request satisfies all known training requirements. We have no known funding requirement to support the Council of Inspectors General on Integrity and Efficiency for this budget request. #### Plans for FY 2012 #### **Inspector General** - Major Changes: None #### Major Highlights for FY 2012 OIG's FY 2012 request is broken out as follows: - \$31.4 million (83.8 percent) of the proposed budget is dedicated to personnel and related costs. Salaries include the required additional 25 percent law enforcement availability pay for criminal investigators. - \$1.2 million (3.2 percent) of the proposed budget is dedicated to travel, per diem at current rates, and related expenses. - \$1.75 million (4.5 percent) of the proposed budget is dedicated to operational expenses and includes funding for training, government vehicles, special equipment for criminal investigators, employee transportation subsidies, and information technology equipment unique to the OIG. - \$3.2 million (8.5 percent) of the proposed budget funds the Agency's annual financial audit. The Consolidated Appropriations Act, 2010 (P.L. 111-117) funded NASA OIG at the President's Budget level, but changed funding availability from two years to one year. In FY 2012, the OIG requests a return to two-year funding to more efficiently plan for, execute, and control its budget. The FY 2012 budget estimate for the OIG totals \$37.5 million: Personnel and related costs \$31.4 million Travel \$1.2 million Operations and Equipment \$4.9 million ## NASA Office of Inspector General FY 2012 Budget Request Summary #### **Performance Achievement Highlights** In 2010, OA issued 32 audit reports, including reports assessing how well NASA had managed its Tracking and Data Relay Satellite System Program to accomplish its technical objectives while meeting established milestones and controlling costs, NASA's implementation of recommendations to improve the medical and behavioral health care provided to the Astronaut Corps, and the performance of the private company NASA hired to provide reduced gravity flights for NASA research, engineering, and astronaut training. Other reports uncovered weaknesses in NASA's disposition of information technology equipment related to the Space Shuttle Program and in NASA's information technology security. In addition, after receiving disclaimers of opinion on its financial statements during the previous seven years, NASA received a qualified opinion on its FY 2010 financial statements. Over the past several years, NASA financial managers - working with the OIG and the independent accounting firm whose work the OIG oversees - made steady progress resolving previously identified weaknesses and their efforts resulted in the qualified opinion. In 2010, OI investigated and issued reports on two high-profile matters involving senior NASA managers. In the first of these matters, the OI reviewed NASA's decision to remove the manager of NASA's Constellation Program. The OIG found that the reassignment was a management decision made by the Associate Administrator for Exploration Systems with the concurrence of the NASA Administrator, and was taken in response to actions by the manager that led senior NASA leadership to believe he could no longer effectively lead the Constellation Program during a period when the President was seeking to cancel the Program in the face of significant congressional opposition. In the other matter, OI investigated allegations that NASA Administrator Charles F. Bolden, Jr. inappropriately consulted with Marathon Oil Corporation as he considered NASA's involvement in an alternative fuel project. Bolden had served on Marathon's Board of Directors for six years prior to becoming Administrator and held more than \$500,000 in Marathon stock when he contacted the company seeking information about the project. The OIG concluded that Bolden's contact with Marathon did not violate federal laws or ethics regulations pertaining to conflicts of interest but was not consistent with the ethics pledge he signed upon taking office. In the OIG's most recent semi-annual reporting period, OI investigations resulted in recoveries of more than \$27.4 million through criminal, civil and administrative fines, restitution and other recoveries. Of this amount, \$11.7 million was returned directly to NASA. In the safety area, a recent OIG investigation resulted in the conviction of a Space Shuttle parts supplier who attempted to substitute non-conforming parts into Space Shuttle Discovery's payload bay. According to experts, an in-flight failure of this non-conforming part would have significantly endangered the crew. In addition, OI has pursued and successfully convicted in both domestic and foreign forums individuals who have illegally intruded ("hacked") into NASA's information systems. Many of these investigations are international in scope and involve suspects in Russia, China, Africa, Spain, Romania, Sweden, Portugal, and Italy. The schemes typically involve attempts to infiltrate NASA's systems to commit criminal acts, ranging from pure hacking to attempts to obtain NASA program data and technology. ## Supporting Data: Table of Contents ## SUPPORTING DATA TABLE OF CONTENTS | Funds Distribution by Installation | SD-2 | |---|-------| | Civil Service Full-Time Equivalent Distribution by Center | SD-5 | | Budget for FY 2012 by Object Class | SD-6 | | Status of Unobligated Funds | SD-7 | | Reimbursable Estimates | SD-8 | | Enhanced Use Leasing | SD-9 | | Budget for Microgravity Science | SD-11 | | Budget for Safety Oversight | SD-13 | | Budget for Public Relations | SD-15 | | Consulting Services | SD-16 | | E-Gov Initiatives and Benefits | SD-17 | ## FUNDS
DISTRIBUTION BY INSTALLATION | (\$ in Millions) | FY 2012 | |--|------------------| | Ames Research Center | <u>\$754.6</u> | | Science | \$193.5 | | Aeronautics Research | \$134.1 | | Space Technology | \$105.0 | | Exploration | \$55.2 | | Space Operations | \$11.4 | | Education | \$4.8 | | Cross-Agency Support | \$211.8 | | Construction & Envrmtl Compl Restoration | \$38.7 | | Dryden Flight Research Center | <u>\$283.8</u> | | Science | \$69.5 | | Aeronautics Research | \$72.3 | | Space Technology | \$29.7 | | Exploration | \$3.3 | | Space Operations | \$0.4 | | Education | \$10.5 | | Cross-Agency Support | \$76.0 | | Construction & Envrmtl Compl Restoration | \$22.2 | | Glenn Research Center | <u>\$809.2</u> | | Science | \$31.7 | | Aeronautics Research | \$144.3 | | Space Technology | \$215.8 | | Exploration | \$99.7 | | Space Operations | \$46.8 | | Education | \$12.2 | | Cross-Agency Support | \$229.6 | | Construction & Envrmtl Compl Restoration | \$29.1 | | Goddard Space Flight Center | <u>\$2,819.0</u> | | Science | \$2,100.9 | | Aeronautics Research | \$0.0 | | Space Technology | \$55.8 | | Exploration | \$3.1 | | Space Operations | \$128.2 | | Education | \$2.4 | | Cross-Agency Support | \$468.4 | | Construction & Envrmtl Compl Restoration | \$60.1 | | Jet Propulsion Laboratory | <u>\$1,194.6</u> | | Science | \$859.0 | | Aeronautics Research | \$0.0 | | Space Technology | \$93.4 | | Exploration | \$4.3 | | Space Operations | \$166.4 | | Education | \$1.5 | | Cross-Agency Support | \$17.2 | | Construction & Envrmtl Compl Restoration | \$52.9 | ## FUNDS DISTRIBUTION BY INSTALLATION (CONTINUED) | (\$ in Millions) | FY 2012 | |--|------------------| | Johnson Space Center | <u>\$4,987.5</u> | | Science | \$25.1 | | Aeronautics Research | \$0.0 | | Space Technology | \$53.6 | | Exploration | \$1,119.1 | | Space Operations | \$3,268.3 | | Education | \$8.9 | | Cross-Agency Support | \$471.8 | | Construction & Envrmtl Compl Restoration | \$40.6 | | Kennedy Space Center | <u>\$2,053.3</u> | | Science | \$280.6 | | Aeronautics Research | \$0.0 | | Space Technology | \$28.7 | | Exploration | \$931.0 | | Space Operations | \$352.0 | | Education | \$4.0 | | Cross-Agency Support | \$409.9 | | Construction & Envrmtl Compl Restoration | \$47.1 | | Langley Research Center | <u>\$927.3</u> | | Science | \$94.2 | | Aeronautics Research | \$180.9 | | Space Technology | \$242.1 | | Exploration | \$39.1 | | Space Operations | \$0.1 | | Education | \$10.9 | | Cross-Agency Support | \$319.1 | | Construction & Envrmtl Compl Restoration | \$40.8 | | Marshall Space Flight Center | <u>\$2,556.8</u> | | Science | \$130.6 | | Aeronautics Research | \$0.0 | | Space Technology | \$163.8 | | Exploration | \$1,524.7 | | Space Operations | \$199.5 | | Education | \$5.2 | | Cross-Agency Support | \$472.7 | | Construction & Envrmtl Compl Restoration | \$60.3 | ## **Supporting Data:** Funds Distribution by Installation ## FUNDS DISTRIBUTION BY INSTALLATION (CONTINUED) | (\$ in Millions) | FY 2012 | |--|------------------| | NASA Headquarters and IG | <u>\$2,112.1</u> | | Science | \$1,229.7 | | Aeronautics Research | \$37.8 | | Space Technology | \$25.8 | | Exploration | \$80.9 | | Space Operations | \$141.6 | | Education | \$77.2 | | Cross-Agency Support | \$456.5 | | Construction & Envrmtl Compl Restoration | \$25.1 | | Inspector General | \$37.5 | | Stennis Space Center | <u>\$226.0</u> | | Science | \$2.1 | | Aeronautics Research | \$0.0 | | Space Technology | \$10.4 | | Exploration | \$88.1 | | Space Operations | \$32.2 | | Education | \$0.7 | | Cross-Agency Support | \$59.1 | | Construction & Envrmtl Compl Restoration | \$33.5 | | Total | \$18,724.3 | Note: Totals may not add due to rounding ## Supporting Data: Civil Service Full-Time Equivalent (FTE) Distribution by Center #### CIVIL SERVICE FULL TIME EQUIVALENT DISTRIBUTION BY CENTER The workforce level proposed in the budget supports NASA's traditional investments in space exploration, aeronautics research, space technology development, science investigation, and sharing the results of Agency activities with the public and educators. The Agency will apply its capabilities to the range of mission, research, and technology work while continuing to reshape and realign workforce skills to adjust to changing requirements. NASA anticipates offering buyouts in selected surplus skill areas, and is prepared to identify, recruit and retain employees who possess essential/critical skills and competencies. The workforce will continue to demonstrate the relevance if its work to society, apply itself to contemporary problems, lead or participate in emerging technology opportunities, and communicate the challenges and results of Agency programs and activities. Average Agency full-time equivalent (FTE) levels are expected to decline by approximately 500 FTE over the period FY 2011 through FY 2016, stabilizing at just over 18,000 FTE. This ceiling decline addresses workforce at several Centers affected by changes in the human space flight portfolio, and it reflects the planned end of a temporary FTE increase in FY 2010 – FY 2011 that was granted to encourage early career hiring at Centers. | | Actuals ¹ | FTE Estimates ² | | | | | | | | |-------|----------------------|----------------------------|-------------|-------------|-------------|-------------|-------------|--|--| | | <u>FY10</u> | <u>FY11</u> | <u>FY12</u> | <u>FY13</u> | <u>FY14</u> | <u>FY15</u> | <u>FY16</u> | | | | ARC | 1,241 | 1,243 | 1,231 | 1,231 | 1,231 | 1,231 | 1,231 | | | | DFRC | 552 | 559 | 555 | 551 | 551 | 551 | 551 | | | | GRC | 1,629 | 1,662 | 1,652 | 1,642 | 1,634 | 1,634 | 1,634 | | | | GSFC | 3,223 | 3,413 | 3,393 | 3,373 | 3,353 | 3,353 | 3,353 | | | | JSC | 3,326 | 3,314 | 3,225 | 3,185 | 3,185 | 3,185 | 3,185 | | | | KSC | 2,180 | 2,161 | 2,095 | 2,064 | 2,064 | 2,064 | 2,064 | | | | LaRC | 1,921 | 1,946 | 1,927 | 1,927 | 1,927 | 1,927 | 1,927 | | | | MSFC | 2,560 | 2,549 | 2,490 | 2,462 | 2,462 | 2,462 | 2,462 | | | | ssc | 272 | 298 | 294 | 294 | 294 | 294 | 294 | | | | HQ | 1,206 | 1,238 | 1,208 | 1,188 | 1,188 | 1,188 | 1,188 | | | | NSSC | <u>130</u> | <u>146</u> | <u>146</u> | <u>146</u> | <u>146</u> | <u>146</u> | <u>146</u> | | | | TOTAL | 18,240 | 18,529 | 18,216 | 18,063 | 18,035 | 18,035 | 18,035 | | | | | | | | | | | | | | | OIG | 194 | 213 | 213 | 213 | 213 | 213 | 213 | | | ¹ Includes 307 student FTE ²Includes 285 student FTE each FY ## Supporting Data: Budget for FY 2012 by Object Class ### **BUDGET FOR FY 2012 BY OBJECT CLASS CODE** The following tables reflect projections of obligations for FY 2012 based on prior year actual object class obligation experience. | FY 2012 Total and Mission
Directorate Estimates (\$M) | NASA | SCIENCE | AERONAUTICS | SPACE
TECHNOLOGY | EXPLORATION
SYSTEMS | SPACE OPERATIONS | EDUCATION | CROSS AGENCY
SUPPORT | CONSTRUCTION,
ENVIRONMENTAL
COMPLIANCE, and
REMEDIATION | |--|----------|---------|-------------|---------------------|------------------------|------------------|-----------|-------------------------|--| | Personnel compensation | | | | | | | | | | | Full-time permanent | \$1,916 | \$216 | 141 | \$95 | \$242 | \$252 | \$6 | \$964 | \$0 | | Other than full-time permanent | \$144 | \$24 | \$15 | \$9 | \$24 | \$18 | \$0 | \$54 | \$0 | | Other personnel compensation | \$52 | \$1 | \$1 | \$1 | \$2 | \$2 | \$0 | \$45 | \$0 | | Special personal service payments | \$1 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$1 | \$0 | | Total Personnel compensation | \$2113 | \$241 | \$157 | \$105 | \$268 | \$272 | \$6 | \$1064 | \$0 | | Civilian personnel benefits | \$542 | \$63 | \$40 | \$28 | \$72 | \$71 | \$2 | \$266 | \$0 | | Benefits to former personnel | \$3 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$3 | \$0 | | Travel & transportation of | | | · | \$1 | · | | · | | | | persons | \$77 | \$13 | \$6 | | \$15 | \$11 | \$0 | \$31 | \$0 | | Transportation of things | \$1145 | \$2 | \$0 | \$0 | \$1 | \$1139 | \$0 | \$3 | \$0 | | Rental payments to GSA | \$19 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$19 | \$0 | | Rental payments to others | \$10 | \$7 | \$0 | \$0 | \$0 | \$1 | \$0 | \$2 | \$0 | | Communications, utilities & | | | | | | | | | | | misc charges | \$90 | \$4 | \$2 | \$2 | \$8 | \$17 | \$0 | \$57 | \$0 | | Printing and reproduction | \$7 | \$1 | \$0 | \$0 | \$0 | \$1 | \$0 | \$5 | \$0 | | Advisory and assistance | | 4 | | \$65 | | | 1. | | \$57 | | services | \$802 | \$143 | \$12 | | \$255 | \$82 | \$4 | \$184 | - | | Other services | \$783 | \$297 | \$22 | \$15 | \$58 | \$75 | \$4 | \$303 | \$9 | | Other purchases of goods & | 0044 | 0440 | 0.5 | #4 F | 0.50 | 0.40 | 0.0 | A.F.O | 0.0 | | services from Gov accounts | \$311 | \$118 | \$5 | \$15 | \$59 | \$49 | \$0 | \$59 | \$6 | | Operation and maintenance of facilities | \$1627 | \$45 | 40 | \$49 | \$204 | \$925 | \$2 | \$273 | \$89 | | Research & development contracts | \$8838 | \$3329 | \$201 | \$669 | \$2789 | \$1488 | \$7 | \$311 | \$44 | | Medical care | \$5 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$5 | \$0 | | Operation and maintenance of | | | | | | | | | | | equipment | \$750 | \$71 | \$11 | \$20 | \$79 | \$196 | \$3 | \$365 | \$5 | | Supplies and materials | \$137 | \$22 | \$31 | \$5 | \$18 | \$27 | \$1 | \$26 | \$7 | | Equipment | \$187 | \$72 | \$19 | \$5 | \$21 | \$11 | \$0 | \$59 | \$0 | | Land and structures | \$349 | \$12 | \$3 | \$3 | \$10 | \$15 | \$0 | \$74 | \$232 | | Grants, subsidies, and | | | | | | | | | | | contributions | \$891 | \$566 | \$19 | \$22 | \$88 | \$3 | \$110 | \$83 | \$0 | | TOTAL DIRECT | \$18,686 | \$5006 | \$568 | \$1004 | \$3945 | \$4383 | \$139 | \$3192 | \$449 | Note: 90 percent of the FY 2012 Office of the
Inspector General (OIG) Budget will be obligated in the personnel compensation object class ## Supporting Data: Status of Unobligated Funds ### STATUS OF UNOBLIGATED FUNDS The figures below represent actual unobligated balances within NASA's individual appropriation accounts as of September 30, 2010, and estimates for the disposition of those accounts at the future dates specified. | FY 2009 – FY 2012 Appropriations (\$ in millions) | Unobligated
Balances
Sept. 30, 2010 | Estimated
Unobligated
Balances
Sept. 30, 2011 | Estimated
Unobligated
Balances
Sept. 30, 2012 | |---|---|--|--| | Science | 59 | 89 | 100 | | Aeronautics | 34 | 10 | 12 | | Space Technology | | | 21 | | Exploration | 144 | 75 | 78 | | Space Operations | 103 | 123 | 87 | | Education | 6 | 4 | 3 | | Cross-Agency Support | 15 | | | | Construction and Environmental Compliance and Restoration | 84 | 111 | 112 | | Science, Exploration, & Aeronautics* | 5 | | | | Inspector General | 2 | 1 | 1 | | Total NASA | 452 | 413 | 414 | ## Supporting Data: Reimbursable Estimates #### REIMBURSABLE ESTIMATES Reimbursable agreements are agreements for which the NASA costs associated with the undertaking are borne by the non-NASA partner. NASA undertakes reimbursable agreements when it has equipment, facilities, and services that it can make available to others in a manner that does not interfere with NASA mission requirements. As most reimbursable requests to NASA do not occur until the year of execution, the FY 2011-2012 estimates are based on an annual survey of Centers' anticipated reimbursable agreements. | Budget Authority (\$ in millions) | FY 2010 | Ann. CR
FY 2011 ¹ | FY 2012
Estimate | |-----------------------------------|---------|---------------------------------|---------------------| | Cross Agency Support | 1,207.8 | 3,171.7 | 2,600.0 | | Office of Inspector General | 0.8 | 1.3 | 1.3 | | Total | 1,208.6 | 3,173.0 | 2,601.3 | #### Note: ¹The FY 2011 appropriation for NASA was not enacted at the time the FY 2012 Request was prepared; therefore, NASA is operating under a Continuing Resolution (P.L. 111–242, as amended). The amounts included for FY 2011 reflect the annualized level provided by the Continuing Resolution. #### **ENHANCED USE LEASING** In 2003, NASA was authorized by Congress to demonstrate the feasibility of enhanced leasing authority (EUL) and collections at Ames Research Center (ARC) and Kennedy Space Center (KSC). In 2007 and in 2008, Congress amended the authority so that NASA may enter into EUL arrangements at all Centers after December 2008. After deducting the costs of administering the leases, Centers are then permitted to retain 65 percent of net receipt revenue, and the balance is made available for use Agency-wide. These funds are in addition to annual appropriations are no FTEs are funded from EUL income. To support full annual oversight and review, the 2010 Consolidated Appropriations Act (P.L. 111-117) contains a provision that requires NASA to submit in the annual budget justification an estimate of gross receipts, collections, and proposed use of all funds collected. The table below depicts the estimated FY 2012 EUL expenses and revenues. The amounts identified under Capital Asset Account Expenditures may be adjusted between projects listed, based on actual contract award. | FY2012 EUL Expenses and Revenues (\$K) | ARC | KSC | Agency | Total | |---|-----------|-----------|---------|-----------| | Base Rent | 4,988.6 | 41.4 | | 5,030.0 | | Institutional Support Income | 1,832.9 | 15.0 | | 1,847.9 | | Total Rent Income | 6,821.5 | 56.4 | | 6,877.9 | | Institutional Support Costs | (1,832.9) | \$ (15.0) | | (1,847.9) | | Lease Management and Administration | (742.0) | - | | (742.0) | | Tenant Building Maintenance and Repair | (340.0) | _ | | (340.0) | | Total Cost Associated with Leases | (2,914.9) | (15.0) | | (2,929.9) | | Net Revenue from Lease Activity | 3,906.6 | 41.4 | | 3,948.0 | | Beginning Balance, Capital Asset Account | 246.7 | 11.8 | | 258.5 | | Net Revenue from Lease Activity | 2,539.3 | 26.9 | 1,381.8 | 3,948.0 | | - Planned Maintenance Various Buildings (ARC) | 1,656.0 | | | 1,656.0 | | - Replace Roofs, Various Buildings (ARC) | 883.3 | | | 883.3 | | - Install Fire Alarm Devices for Cafeteria Area, M7-0355 (KSC) | | 38.7 | | 38.7 | | - Energy & Sustainability Upgrades, Various Buildings (Various Centers) | | | 1,381.8 | 1,381.8 | | Center Capital Asset Account Expenditures | 2,539.3 | 38.7 | 1,381,8 | 3,959.8 | | Capital Asset Account Ending Balance | 246.7 | 0.0 | 0.0 | 246.7 | | Additional Reimbursable Demand Services Requested by Lessees (including | 770.0 | | | 770.0 | | overhead) | 776.3 | | | 776.3 | | Cost to Fulfill Reimbursable Demand Services (including overhead) | (776.3) | | | (776.3) | | Net activity due to Reimbursable Demand Services | - | - | | - | | In Kind | 425.0 | - | | 425.0 | #### **Definitions:** **Base Rent -** Revenue collected from tenant for rent of land or buildings. **Institutional Support Costs -** Cost for institutional shared services such as fire, security, first responder, communications, common grounds, road, and infrastructure maintenance, and routine administrative support and management oversight (i.e., environmental). **Total Rental Income -** Total gross proceeds from EUL activities for expenses due to renting NASA property. In-Kind - Consideration accepted in lieu of rent payment. (Only applies to selected leases signed ## Supporting Data: Enhanced Use Leasing prior to January 1, 2009). **Reimbursable Demand Services** - Services such as janitorial, communications, and maintenance that solely benefit the tenant and provided for their convenience. There is no net income received by NASA, as these payments may only cover the costs of NASA and its vendors providing these services. **Overhead -** General and administrative costs associated with management of the specified demand services. #### **BUDGET FOR INTERNATIONAL SPACE STATION RESEARCH** The Exploration Systems Mission Directorate (ESMD) and Space Operations Mission Directorate (SOMD) support research to take advantage of the unique environment of reduced gravity on International Space Station (ISS) in two broad categories – Exploration ISS Research and Non-Exploration ISS Research. | \$ in millions | FY 2010 | Ann. CR
FY 2011 ¹ | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | |-----------------------------|--------------|---------------------------------|--------------|--------------|--------------|--------------|--------------| | Exploration ISS
Research | \$183 | \$150 | \$151 | \$144 | \$143 | \$140 | \$143 | | Non- Exploration ISS | \$103 | φ150 | φισι | φ144 | φ143 | φ140 | φ143 | | Research | \$83 | \$74 | \$69 | \$69 | \$72 | \$79 | \$79 | | <u>Total</u> | <u>\$266</u> | <u>\$224</u> | <u>\$220</u> | <u>\$213</u> | <u>\$215</u> | <u>\$219</u> | <u>\$223</u> | | % of Non-Exploration to | | | | | | | | | Total | 31% | 33% | 31% | 32% | 33% | 36% | 36% | #### Note: #### Non-Profit Organization Having launched the U.S. and international partner elements, and established six-person crew capability, the ISS program focus is now primarily on research. During FY 2011, NASA will be awarding a cooperative agreement to an independent non-profit organization (NPO) with responsibility to further develop national uses of the ISS. The NPO will oversee all research involving organizations other than NASA, and transfer current NASA biological and physical research to the NPO in future years. Space Operations oversight of existing research projects will be phased out and NPO will co-select/manage new peer-reviewed projects. As on-going work within the NASA research project offices is completed in future years, extension/renewal decisions should be made by the NPO. Through the management partnership, research opportunities will be expanded to conduct research in life sciences, material sciences, biotechnologies, condensed matter physics and thermal sciences (e.g., fluid mechanics, thermodynamics, heat transfer and combustion). NASA will continue to support research to meet NASA requirements for exploration including astronaut health and serve as a test bed for the development and demonstration of technology for future space exploration missions. #### **Exploration ISS Research** Exploration ISS Research supports the Agency's need for improved knowledge about working and living in space to enable future long-duration human exploration missions. The Human Research Program will provide research results that reduce risks to crew health and performance that stem from prolonged exposure to reduced gravity, space radiation, and isolation during exploration missions. Risk mitigation will be achieved by conducting ISS research in human health countermeasures, space human factors and habitability, behavioral health and performance, and exploration medicine, tools, and technologies. ISS Research will investigate the underlying gravity-dependent phenomena in the following areas: fire prevention, detection, and suppression; boiling; multiphase flow of fluids; and capillary driven flow. These applied research investigations will provide needed data that is useful in the future design of the following space technology areas: life support systems; propellant storage; power generation; thermal ¹The FY 2011 appropriation for NASA was not enacted at the time the FY 2012 Request was prepared; therefore, NASA is operating under a Continuing Resolution (P.L. 111–242, as amended). The amounts included for FY 2011 reflect the annualized level provided by the Continuing Resolution. ## Supporting Data: Budget for Microgravity Science control;
and advanced environmental monitoring and control. Funding for the Multi-User System Support (MUSS), which supports Exploration ISS Research, is included in the table above. The MUSS function is responsible for all payload physical, analytical and operations integration activities; projecting available utilization resources and accommodations; tactical planning; and execution of the day-to-day ISS integrated research plan for all payloads, including NASA, international partners, and non-NASA users. #### Non-Exploration ISS Research NASA allocates at least 15 percent of the funds budgeted for ISS research to ground-based, free-flyer, and ISS life and physical science research that is not directly related to supporting the human space exploration program, in accordance with Section 204 of the NASA Authorization Act of 2005. The purpose is to ensure the capacity to support ground-based research leading to space-based basic and applied scientific research in a variety of disciplines with potential direct national benefits and applications that can be advanced significantly from the uniqueness of microgravity and the space environment. Additionally, this allocation allows basic ISS research in fields including, physiological research, basic fluid physics, combustion science, cellular biotechnology, low-temperature physics, cellular research, materials science, and plant research to be carried out to the maximum extent practicable. This research helps to sustain existing U.S. scientific expertise and capability in microgravity research. The Non-Exploration ISS Research line the above table also includes the Alpha Magnetic Spectrometer (AMS), and costs for MUSS support. The AMS is a particle physics and astrophysics experiment, planned for the ISS, which will look for dark matter, anti-matter, and strange matter. ## Supporting Data: Budget for Safety Oversight #### **BUDGET FOR SAFETY OVERSIGHT** The following table provides the Safety and Mission Assurance (S&MA) budget estimates. This includes the Agency-wide safety oversight functions and estimates for project specific safety, reliability, maintainability and quality assurance elements embedded within individual projects. #### **BUDGET SUMMARY FOR SAFETY OVERSIGHT** | \$ in Millions Total Safety | FY 2010
<u>452.0</u> | Ann. CR
FY 2011 ¹ | FY 2012
<u>442.2</u> | FY 2013
<u>448.9</u> | FY 2014
<u>461.1</u> | FY 2015
<u>470.2</u> | FY 2016
<u>479.5</u> | | |----------------------------------|-------------------------|---------------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|--| | Agency-wide Safety Oversight | <u>133.7</u> | <u>139.9</u> | <u>142.9</u> | <u>146.7</u> | <u>150.9</u> | <u>155.4</u> | <u>159.7</u> | | | Safety and Mission Assurance | 51.3 | 49.0 | 49.5 | 49.9 | 50.5 | 51.2 | 51.8 | | | Institutional Operational Safety | 30.8 | 38.9 | 39.7 | 40.7 | 42.0 | 43.3 | 44.5 | | | Technical Authority/S&MA Sup. | 51.6 | 52.0 | 53.7 | 56.1 | 58.4 | 60.9 | 63.4 | | | | | | | | | | | | | Program Specific | <u>318.3</u> | <u>292.5</u> | <u>299.3</u> | <u>302.2</u> | <u>310.2</u> | <u>314.8</u> | <u>319.8</u> | | | Science | 70.3 | 74.4 | 77.5 | 81.0 | 83.5 | 84.7 | 86.1 | | | Aeronautics | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | | | Space Technology | 0.0 | 12.8 | 21.5 | 22.0 | 21.8 | 25.6 | 26.0 | | | Exploration | 94.1 | 92.0 | 102.7 | 103.4 | 106.8 | 112.3 | 114.0 | | | Space Operations | 153.8 | 113.2 | 97.5 | 95.7 | 98.0 | 92.1 | 93.6 | | #### Note: #### **Definitions:** **Agency-Wide Safety Oversight -** Agency level programs and activities that support the overarching NASA Safety and Mission Success program. **Safety and Mission Assurance** - The Safety and Mission Assurance program administers and refines policies, procedural requirements, and technical safety standards. The program participate in forums that provide advice to the Administrator, Mission Directorates, Center Directors, and program managers who are ultimately accountable for the safety and mission success of all NASA programs, projects, and operations. Specific program responsibility include, among other activities, managing NASA's Orbital Debris program, NASA's Electronic Parts program, and the NASA Safety Center. Institutional Operational Safety - NASA's institutional operational safety program is driven by guidance from the Occupational and Safety and Health Administration (OSHA) and NASA Procedural Requirements (NPR). Guidance includes OSHA Basic Program Elements for Federal Employee Occupational Safety and Health Programs and Related Matters (OSHA 29 CFR 1960), NASA Safety and Health Handbook Occupational Safety and Health Programs (NPR 8715.1), and NASA's general safety program requirements (NPR 8715.3). The program includes multiple safety, training, awareness, prevention, and reporting initiatives, all in accordance with the regulations listed above. The ¹The FY 2011 appropriation for NASA was not enacted at the time the FY 2012 Request was prepared; therefore, NASA is operating under a Continuing Resolution (P.L. 111–242, as amended). The amounts included for FY 2011 reflect the annualized level provided by the Continuing Resolution. ## Supporting Data: Budget for Safety Oversight institutional operational safety program requires significant coordination at the federal, state, and local levels. **S&MA Technical Authority and S&MA Support -** The S&MA Technical Authority program_includes travel and labor only for all S&MA supervisors, branch chiefs or above, and designated deputies. In addition, where the principal job function of a non-supervisory S&MA person consists of rendering authoritative decisions on S&MA requirements (i.e., matters relating to the design or operation of a program or project), that person's salary is included. These positions often are the lead S&MA manager positions for large programs where the decision making process is nearly a full-time demand. This category does not include salary for those whose work only occasionally falls as an authority task, but does includes travel funds in direct support of these individuals when they conduct S&MA activities. S&MA is mission support, including administrative support, which cannot be directly charged to a program. This budget includes: policy development across the programs; range safety; payload safety (ground processing); independent assessments; metrology and calibration; reliability and maintainability policy; Center-wide S&MA program integration and analysis; business and administrative support to S&MA directorates; and quality assurance for facilities and ground support hardware. **Program Specific** - Project specific S&MA costs are included in individual project budgets. These costs include the technical and management efforts of directing and controlling the S&MA elements of the project. This incorporates the design, development, review, and verification of practices and procedures and mission success criteria intended to assure that the delivered spacecraft, ground systems, mission operations, and payload(s) meet performance requirements and function for their intended lifetimes. This element excludes mission and product assurance efforts directed at partners and subcontractors (other than S&MA review/oversight), and the direct costs of environmental testing. ### Supporting Data: Budget for Public Relations #### **BUDGET FOR PUBLIC RELATIONS BY CENTER** The NASA budget for Public Affairs is funded within Cross-Agency Support under: Center Management and Operations and Agency Management and Operations. All the installations listed below, except for Headquarters, are in the Center Management and Operations account. The Headquarters budget is in the Agency Management and Operations account. These budgets include dissemination of information about NASA programs to the news media and the general public. Content includes support for public affairs/public relations, Center newsletters, internal communications, guest operations (including bus transportation), public inquiries, NASA TV, the NASA Web site, and other multimedia support. Public Affairs funding by installation is shown below. | Center (\$ in millions) | FY 2010 | Ann. CR
FY 2011 ¹ | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | |-------------------------------|-------------|---------------------------------|---------|-------------|-------------|-------------|-------------| | Ames Research Center | 1.7 | 1.8 | 1.8 | 1.9 | 2.0 | 2.1 | 2.1 | | Dryden Flight Research Center | 0.7 | 0.8 | 0.8 | 0.8 | 0.9 | 0.9 | 0.9 | | Glenn Research Center | 3.0 | 2.9 | 3.0 | 3.1 | 3.2 | 3.4 | 3.5 | | Goddard Space Flight Center | 4.4 | 4.8 | 5.0 | 5.2 | 5.4 | 5.7 | 6.0 | | Headquarters | 13.6 | 14.4 | 13.5 | 14.4 | 14.7 | 15.1 | 15.5 | | Johnson Space Center | 4.1 | 4.0 | 4.0 | 3.9 | 3.9 | 3.9 | 3.9 | | Kennedy Space Center | 6.0 | 6.6 | 6.5 | 6.8 | 6.7 | 6.9 | 7.3 | | Langley Research Center | 2.1 | 2.2 | 2.3 | 2.4 | 2.4 | 2.5 | 2.6 | | Marshall Space Flight Center | 5.4 | 5.5 | 5.5 | 5.6 | 5.8 | 5.9 | 6.1 | | Stennis Space Center | 2.1 | 2.1 | 1.9 | 1.9 | 2.0 | 2.0 | 2.1 | | <u>Total</u> | <u>43.1</u> | <u>45.1</u> | 44.3 | <u>46.0</u> | <u>47.0</u> | <u>48.4</u> | <u>50.0</u> | #### Note: ¹The FY 2011 appropriation for NASA was not enacted at the time the FY 2012 Request was prepared; therefore, NASA is operating under a Continuing Resolution (P.L. 111–242, as amended). The amounts included for FY 2011 reflect the annualized level provided by the Continuing Resolution. ## Supporting Data: Consulting Services #### **SUMMARY OF CONSULTING SERVICES** NASA uses paid experts and consultants to provide advice and expertise beyond that which is available from its in-house civil service workforce. Management controls ensure that there is ample justification for consulting services before these services are obtained. Much of the Agency's
expert and consultant support is for the NASA Advisory Council and the Aerospace Safety Advisory Panel. NASA uses experts and consultants to provide expertise on the selection of experiments for future space missions. The use of these experts and consultants provides the Agency with an independent view that assures the selection of experiments likely to have the greatest scientific merit. Other individuals provide independent views of technical and functional problems in order to provide senior management with the widest possible range of information to support making major decisions. | Expert/Consultants (Total NASA) | | Ann. CR FY | FY 2012 | |--|---------|-------------------|----------| | | FY 2010 | 2011 ¹ | Estimate | | Number of Paid Experts and Consultants | 33 | 33 | 33 | | Annual FTE Usage | 5 | 5 | 5 | | Salaries | \$0.3 | \$0.3 | \$0.3 | | Total Salary and Benefits Costs | \$0.4 | \$0.4 | \$0.4 | | Travel Costs | \$0.3 | \$0.3 | \$0.3 | | Total Costs | \$0.7 | \$0.7 | \$0.7 | #### Note: #### **Note: Definition of Consultants and Experts** **Consultant –** A person who can provide valuable and pertinent advice generally drawn from a high degree of broad administrative, professional, or technical knowledge or experience. When an agency requires public advisory participation, a consultant also may be a person who is affected by a particular program and can provide useful views from personal experience. **Expert** – A person who is specially qualified by education and experience to perform difficult and challenging tasks in a particular field beyond the usual range of achievement of competent persons in that field. An expert is regarded by other persons in the field as an authority or practitioner of unusual competence and skill in a professional, scientific, technical, or other activity. These definitions are located under 5 CFR 304.102. The appointments are made under 5 U.S.C. 3109, and the use of this authority is reported to Office of Personnel Management (OPM) annually. ¹The FY 2011 appropriation for NASA was not enacted at the time the FY 2012 Request was prepared; therefore, NASA is operating under a Continuing Resolution (P.L. 111–242, as amended). The amounts included for FY 2011 reflect the annualized level provided by the Continuing Resolution. #### **E-GOV INITIATIVES AND BENEFITS** NASA is providing funding contributions in FY 2012 for each of the following E-Government initiatives: | Initiative | 2012 Contributions
(Includes In Kind) | 2012 Service Fees | |---|--|--------------------| | E-Rulemaking | (includes in Killa) | 2012 Service 1 ees | | 026-00-01-99-04-0060-24 | | \$42,021 | | Grants.gov | 0045.540 | | | 026-00-01-99-04-0160-24
E-Training | \$215,549 | | | 026-00-01-99-04-1217-24 | | \$1,500,000 | | Recruitment One-Stop | | | | 026-00-01-99-04-1218-24 | | \$107,323 | | Enterprise HR Integration 026-00-01-99-04-1219-24 | | ¢277 220 | | | | \$377,229 | | E-Payroll
026-00-01-99-04-1221-24 | | \$4,105,200 | | E-Travel | | | | 026-00-01-99-04-0220-24 | | \$1,236,635 | | Integrated Acquisition Environment | | | | 026-00-01-99-04-0230-24 | | \$1,721,363 | | Integrated Acquisition Environment - Loans and Grants 026-00-01-99-04-4300-24 | | \$68,403 | | Financial Management Lines of Business | | | | 026-00-01-99-04-1100-24 | \$75,000 | | | Human Resources Management Lines of Business | | | | 026-00-01-99-04-1200-24 | \$65,217 | | | Grants Management Lines of Business
026-00-01-99-04-1300-24 | \$59,316 | | | Geospatial Lines of Business | \$39,310 | | | 026-00-01-99-04-3100-24 | \$15,000 | | | Budget Formulation and Execution Lines of Business | | | | 026-00-01-99-04-3200-24 | \$105,000 | | | NASA Total | \$535,082 | \$9,089,771 | Note: Service fees are estimates as provided by the E-Government initiative managing partners The E-Government initiatives serve citizens, businesses, and Federal employees by delivering high quality services more efficiently and at a lower price. Instead of expensive "stove-piped" operations, agencies work together to develop common solutions that achieve mission requirements at reduced cost, thereby making resources available for higher priority needs. Benefits realized through the use of these initiatives for NASA in FY 2012 include: #### E-Rulemaking (Managing Partner EPA) FY 2010 Benefits NASA's benefits for the E-Rulemaking initiative are largely focused on public benefits by providing "one-stop" access to NASA and other Federal agency information on rulemakings and non-rulemaking through the Regulations.gov Web site. In addition to the process benefits the E-Rulemaking solution offers, it is estimated to provide cost avoidance benefits over traditional baseline paper processes to a level of \$30 million over five years. The electronic docket solution selected by E-Rulemaking governance bodies is a centralized architecture that is configurable for each participating entity allowing role-based access to develop workflow and collaboration processes to manage their content. This centrally managed solution is estimated to save a range of \$106 – \$129 million over five years as compared to other alternatives that seek the same benefits but are based on decentralized architectures. These figures were calculated in the summer of 2007 by an independent economist hired by the E-Rulemaking Program to develop a cost-benefit model. NASA benefits in several ways through its participation and reliance on Federal Docket Management System (FDMS) and Regulations.gov. NASA improves the transparency of its rulemaking actions and increases public participation in the regulatory process. Direct budget cost savings and cost avoidance result from NASA's transition to FDMS and Regulations.gov, enabling the Agency to discontinue efforts to develop, deploy, and operate specific individual online docket and public comment systems. Over a five-year period, NASA is estimated to save over \$700 thousand over alternative options that would provide similar services. #### Grants.gov (Managing Partner HHS) FY 2012 Benefits The Grants.gov initiative benefits NASA and its grant programs by providing a single location to publish grant (i.e., funding) opportunities and application packages, making the process easier for applicants to apply to multiple agencies. In FY 2010, all 26 major Federal grant making agencies posted their synopses for discretionary funding opportunity announcements on Grants.gov. The Grants.gov initiative benefits NASA and its grant programs by providing broader exposure to a wider community that could potentially apply for NASA funding and bring in new ideas, innovations, and solutions. In addition, Grants.gov provides a single site for the grantee community to apply for grants using a standard set of forms, processes, and systems thereby giving them greater access to and ability in applying for Federal funding. Through the use of Grants.gov, NASA is able to reduce operating costs associated with online posting and application of grants. Additionally, the Agency is able to improve operational effectiveness through use of Grants.gov by increasing data accuracy and reducing processing cycle times. #### E-Training (Managing Partner OPM) FY 2012 Benefits The E-Training initiative provides access to premier electronic training systems and tools that support the training and development of the Federal workforce. The initiative advanced the accomplishment of Agency missions through simplified and one-stop access to E-Training products and services. The availability of an electronic training environment enhances the ability of the Federal Government and NASA to attract, retain, manage, and educate the highly skilled professionals needed for a flexible and high-performing government workforce. The E-Training initiative benefits NASA and the Federal workforce by reducing redundancies and achieving economies of scale in the purchase and/or development of E-learning content and in purchase of learning technology infrastructure. In 2006, NASA streamlined its three separate online training systems into one centralized, learning management system, SATERN, a one-stop approach offering Web-based access to training and career development resources. This centralized approach allows NASA to reduce and leverage training costs through the elimination of unique systems and standardization of training processes. Through SATERN, employees can view required training, launch online content, view training history, and self-register for approved courses and conferences. In addition, the system allows NASA officials to identify groups and individuals who have not met basic training requirements, and ensure accountability for mission critical and federally mandated training and development. SATERN also offers employees access to career planning tools, individual development plans, and competency management assistance. SATERN offers learners access to more than 2,000 online courses and 10,000 online books and training videos. SATERN is available 24/7 and can be accessed from work or home. #### Recruitment One-Stop (Managing Partner OPM) FY 2012 Benefits USAJOBS simplifies the Federal job search process for job seekers and Federal agencies. The USAJOBS.gov Web site provides a single site where citizens can easily search for employment opportunities throughout the Federal Government. USAJOBS is a fully operational, state-of-the-art recruitment system that benefits both job seekers and employing agencies. Through USAJOBS.gov users have access to: - A centralized repository for all competitive service job vacancies: - A resume repository used by agencies to identify critical skills: - A standardized online recruitment tool and associated services; - A standard application process; and - Intuitive job searches including e-mail notifications
for jobs of interest. USAJOBS enables NASA to better attract individuals who can help accomplish the Agency's missions. The USAJOBS interface allows job seekers to view and apply for all NASA employment opportunities, as well as those from other Federal agencies. On average, USAJOBS.gov receives over 400,000 visitors per day, supports submission of over 500,000 new resumes monthly, and serviced over 21 million applications during FY 2010. In 2005, NASA adopted the USAJOBS resume as the basic application document for all NASA hirings (except for Astronaut positions). To date, NASA has not identified any specific savings, either in terms of budgeted savings or cost avoidance. Although the Agency believes that implementation of a recruitment one-stop (ROS) has resulted in significant intangible benefits in terms of providing better vacancy information to applicants, it has not resulted in any specific cost savings to NASA. The intangible benefits ROS provides to NASA and other agencies include: - Decreasing hiring time for managers; - Providing an integrated solution to agency applicant assessment systems; - Providing a cost effective marketing and recruitment tool; - Realizing cost savings over commercial job posting boards; - Reducing the delay associated with filling critical agency vacancies; and - Enhancing competition with the private sector for the best and brightest talent for Federal service. #### Enterprise HR Integration (Managing Partner OPM) FY 2012 Benefits The Enterprise HR Integration (EHRI) program supports the strategic management of human capital by providing Agency customers with access to timely and accurate federal workforce data. EHRI has the following goals: 1) streamline and automate the exchange of Federal employee human resources (HR) information Government-wide; 2) provide comprehensive knowledge management and workforce analysis, forecasting, and reporting across the Executive Branch; 3) maximize cost savings captured through automation; and 4) enhance retirement processing throughout the Executive Branch. A key initiative of EHRI is the electronic Official Personnel Folder (eOPF), a Web-based application that is capable of storing, processing, and displaying the OPFs of all current, separated, and retired Federal employees. When fully implemented, the eOPF will cover the entire Executive Branch as well as some other Federal and local governments with a total user population of more than 1.9 million. The system will replace the existing manual HR process by automating the Federal Government's HR processes and thereby creating a streamlined Federal HR system for all Federal employees. The initiative is achieving cost savings that are recognized on a per-folder basis. The total cost avoidance per folder is estimated at \$55.56. Specific EHRI/eOPF benefits to NASA include improved convenience in searching, better security and safety to electronic files, more economical and streamlined business processes, and the ability to have a central repository of OPF records for the Agency. During FY 2010, NASA also deployed the eOPF capability of electronic transfer of eOPFs between agencies. Specific NASA employee benefits include secure online access to OPFs, automatic notification when documents are added, exchange of retirement and HR data across agencies and systems, and the elimination of duplicate and repetitive personnel data in personnel folders. NASA completed its implementation to eOPF in March 2008, and transitioned personnel actions processing to the NASA Shared Service Center (NSSC). #### E-Payroll (Managing Partner OPM) FY 2012 Benefits The E-Payroll initiative standardizes and consolidates Government-wide Federal civilian payroll services and processes by simplifying and standardizing HR/payroll policies and procedures and better integrating payroll, HR, and finance functions. Prior to beginning the initiative, 26 Federal agencies provided payroll services. Four providers were selected to furnish payroll services for the Executive branch. In 2004, the Department of Interior (DOI) began serving as NASA's payroll provider, using their system, the Federal Personnel and Payroll System (FPPS). FPPS processes NASA's HR and payroll transactions and supplies all key delivery aspects of its payroll operation functions. The E-Payroll initiative benefits NASA by permitting the Agency to focus on its mission related activities, rather than on administrative payroll functions. Payroll processing costs are reduced through economies of scale and avoiding the cost of duplicative capital system modernization activities. The initiative also promotes standardization of business processes and practices and unified service delivery. #### E-Travel (Managing Partner GSA) FY 2012 Benefits The E-Gov Travel Service (ETS) is a Government-wide Web-based service that provides standardized travel management practices to consolidate federal travel, minimize cost, and produce superior customer satisfaction. ETS is commercially hosted to minimize technology development costs to the Government and guarantee refreshed functionality for basic travel services included in the master contract. From travel planning and authorization to the review and approval of post-travel reimbursement, this end-to-end service streamlines travel management and will enable the Government to capture real-time visibility into the buying choices of travelers and assist agencies in optimizing their travel budgets while saving taxpayers money. #### The benefits of the ETS include: - Increased cost savings associated with overall reduction in Travel Management Center transaction service fees; - Improved strategic source pricing through cross-Government purchasing agreements; - Improved business process functionality as a result of streamlined travel policies and processes; - Enhanced security and privacy controls for the protection of Government and personal data; - Improved agency oversight and audit capabilities. As ETS is a fully integrated, end-to-end travel solution, program cost avoidance is realized by a reduction of traveler and manager time for planning, arranging, authorizing, approving, and post-travel reimbursement processing. Travelers also benefit from increased efficiency in the end-to-end electronic solution as their reimbursements are expedited. Additional initiative savings are realized from the elimination of costly paper-based systems, the decommissioning of legacy travel systems, and the reduction of agency overhead by consolidating the number of travel contracts. In 2009, NASA completed migration of its travel services to HP Enterprise Services (formerly Electronic Data Systems Corporation), one of the three designated E-Travel service providers. Completing this migration has allowed NASA to provide more efficient and effective travel management services. NASA employees are also benefitting through more efficient travel planning, authorization, and reimbursement processes. Prior to ETS, the estimated overall Government-wide online adoption rate for travel reservations was approximately 6 percent. To date, in agencies using the ETS end-to-end, the online booking engine adoption rate is over 76 percent, resulting in dramatic cost savings as a result of lowering travel agent service fees. During FY 2010 the averaged online adoption rate for NASA was 63 percent. #### Integrated Acquisition Environment (Managing Partner GSA) FY 2012 Benefits The Integrated Acquisition Environment (IAE) initiative is designed to streamline the process of reporting on subcontracting plans and to provide agencies with access to analytical data on subcontracting performance. Use of the IAE common functions and services allows agencies to focus on agency-specific needs such as strategy, operations, and management while leveraging shared services for common functions. Furthermore, use of a Government-wide business focused service environment reduces funding and resources for technical services and support for acquisition systems originally housed by individual agencies. IAE facilitates and supports cost-effective acquisition of goods and services by agencies. The IAE initiative provides common acquisition functions and shared services that benefit all agencies, such as the maintenance of information about business-partner organizations (e.g., banking, certifications, business types, capabilities, performance). IAE provides benefits to the Government and business-partner organizations by improving cross-agency coordination that helps to improve the Government's buying power, while providing business partners maximum visibility and transparency into the process. IAE provides various services, tools, and capabilities that can be leveraged by the acquisition community including buyers, sellers, and the public to conduct business across the Federal Government space. #### Government buvers can: - Search for commercial and government sources; - Post synopses and solicitations; - Securely post sensitive solicitation documents: - Access reports on vendors' performance; - Retrieve vendor data validated by Small Business Administration and Internal Revenue Service; - Identify excluded parties; and - Report contract awards. #### Business suppliers can: Search business opportunities by product, service, agency, or location; - Receive e-mail notification of solicitations based on specific criteria; - Register to do business with the Federal Government; - · Enter representations and certifications one time; - Revalidate registration data annually; and - Report subcontracting accomplishments. #### Citizens can: - Retrieve data on contract awards; - · Track Federal spending; - · Search to find registered businesses; and - Monitor business opportunities. Through adoption of the tools and services provided by IAE, NASA improves its ability to make informed and efficient purchasing decisions and allows it to replace manual processes. If NASA were not allowed to use
the IAE systems, the Agency would need to build and maintain separate systems to record vendor and contract information, and to post procurement opportunities. Agency purchasing officials would not have access to databases of important information from other agencies on vendor performance and could not use systems to replace paper-based and labor-intensive work efforts. #### Integrated Acquisition Environment – Loans & Grants FY 2012 Benefits All agencies participating in the posting and/or awarding of contracts, grants and loans are required by the reporting requirements of the Federal Funding Accountability and Transparency Act (FFATA) of 2006 and the American Recovery and Reinvestment Act of 2009 (ARRA) to disclose award information on a publicly accessible Web site. FFATA requires the Office of Management and Budget (OMB) to lead the development of a single, searchable Web site through which the public can readily access information about grants and contracts provided by Federal Government agencies. Based on the recommendations of the Transparency Act Taskforce, the Web site leverages functionality provided by the IAE initiative to provide Data Universal Numbering System (DUNS) numbers as the unique identifier. An existing IAE Dun and Bradstreet (D&B) transaction-based contract for the contract community was expanded to provide Government-wide D&B services for the grants and loans community. These services include parent linkage, help desk support, world database lookup, business validation and linkage monitoring, matching services, as well as the use of DUNS numbers. The enterprise D&B contract provides substantial savings to the participating agencies over their previous agency transaction-based D&B contracts. On December 14, 2007, OMB launched http://www.USASpending.gov to meet the FFATA statutory requirements. Since the launch, OMB has and will continue to work with agencies to improve the quality, timeliness, and accuracy of their data submissions and has released a series of enhancements to the site. The USASpending.gov Web site complements others that provide the public with Federal program performance information (e.g., USA.gov, Results.gov, and ExpectMore.gov). The USASpending.gov Web site provides: - the name of the entity receiving the award; - the amount of the award; - information on the award including transaction type, funding agency, etc; - the location of the entity receiving the award; and - a unique identifier of the entity receiving the award. In addition to routine enhancements to improve usability and maintainability, USASpending.gov is focused on supporting implementation of sub-contract and sub-grant awards reporting. All agencies participating in the posting and/or awarding of contracts, grants, and loans are required by the FFATA and ARRA reporting requirements to disclose award information on a publicly accessible Web site. Cross Government cooperation with OMB's IAE initiative allows agencies and contributing bureaus (including the bureaus at departments) to meet the requirements of the FFATA by assigning a unique identifier, determining corporate hierarchy, and validating and cleaning up incorrect or incomplete data. FFATA enhances transparency of Federal program performance information and funding. The FY 2012 funding requirements, as it relates to the IAE loans and grants funding line, supports FFATA for the relationship with D&B and DUNS support services. In addition to provision of DUNS numbers, D&B is now providing business and linkage data seamlessly, and the business arrangement supports the quality of data by real-time updates. NASA and other agencies will leverage the linkages to corporate organizational rollups based on parental and subsidiary relationships. #### **LINE OF BUSINESS** Financial Management Lines of Business (LoB) FY 2012 Benefits (Managing Partners DOE and DOL) The Financial Management Line of Business (FM LoB) leverages shared service solutions that improve the quality of Federal financial data and decrease known inefficiencies—and costs—that are typical of redundant financial management systems. FM LoB's Shared Services Providers (SSPs) offer participating agencies the economies of scale and expertise in IT and financial reporting not always available within a single agency. An emphasis is being placed on greater standardization, transparency, and business process improvements as opposed to solely technology improvements. The FM LoB initiative uses standard business practices and meets Federal accounting standards for financial reporting. This level of standardization across all Federal agencies would provide executive decision makers with accurate information from which to assess program performance and risks, evaluate costs, and improve stewardship across the Federal Government. Current OMB FM LoB policy requires agencies to conduct a competition among Federal and commercial SSPs before attempting to modernize financial systems. Commercial SSPs have not yet been designated to support the same range of services provided by Federal SSPs. SSPs offer many benefits. - · Cost Avoidance: - Agencies using SSPs will not have to configure, operate and maintain individual financial systems, whether customized or commercial off-the-shelf; - Share common costs for standard application management and IT support functions; and - Minimize costs of testing and evaluation for upgrades. - Facilitate Best Practices: - Agency SSP customers leverage IT and financial processing expertise to provide shared services to multiple agencies, boards, and commissions; - o Consistent and reliable financial data can be shared across agency business systems; - Standardized, Government-wide financial codes and categorizations of financial transactions improve financial reporting and accountability; - Increased efficiency of financial transactions is achieved through reengineered and stream-lined business processes; and - Minimization of risks associated with financial system implementation by providing a uniform starting point for configuration In October 2009, FM LoB released the standard business processes for reporting and reimbursable management. FM LoB is creating tools that will offer agencies a boilerplate solicitation template and guidelines for completing a request for proposals or system migrations. FM LoB is also incorporating public feedback to draft core financial system requirements. Once the requirements have been updated, the certified core accounting software products will be implemented with a federal configuration to help agencies upgrade their existing financial management software or migrate to an SSP. NASA expressed an interest in becoming a SSP, but awaits OMB direction on the future direction of the FM LoB. Human Resources Management LoB (Managing Partner OPM) FY 2012 Benefits The HR LoB vision is to create Government-wide, modern, cost-effective, standardized, and interoperable HR solutions to provide common core functionality to support the strategic management of HR through the establishment of SSCs. Driven from a business perspective rather than a technology focus, the solutions will address distinct business improvements enhancing the Government's performance of HR and payroll services in support of agency missions delivering services to citizens. The HR LoB concept of operations calls for agencies to receive core services from an HR LoB provider. These core HR services are defined as personnel action processing, compensation management (payroll), and benefits management. Leveraging shared services solutions will allow the HR LoB to significantly improve HR and payroll service delivery, save taxpayer dollars, and reduce administrative burdens. NASA works in partnership with one of the approved service providers, the Department of Interior's National Business Center (NBC). Through this partnership, NASA shares and receives "best-in-class" HR solutions. NBC delivers NASA-developed solutions to their customer agencies, enabling improved efficiencies and system integrations at a fraction of the cost and delivery time than similar solutions could have been produced by NBC. NASA achieves the benefits of these best-in-class HR solutions through implementation and integration of NBC and NASA-developed HR solutions. NASA's participation in HR LoB allows the Agency to participate in the implementation of modern HR solutions and benefit from best practices and Government-wide strategic HR management. #### Grants Management LoB (Managing Partners HHS and NSF) FY 2012 Benefits The Grants Management LoB (GM LoB) will ultimately offer the development of a Government-wide solution to support end-to-end grants management activities promoting citizen access, customer service, and financial and technical stewardship for the Agency. The end result is intended to be a Government-wide streamlined grant making process providing transparency and efficiency in the grant decision-making process. The benefits of GM LoB include increased service to citizens through standardized processes; cost savings for grant-making agencies through use of shared IT infrastructure; a reduction in the number of redundant grants management systems; and improved reporting on Government-wide grant activities and results. GM LoB adopted a "consortia-based" approach to implementation and developed a process for forming consortia and having agencies participate in consortia as members. In FY 2007, NASA signed a Memorandum of Understanding with its selected consortia partner, the National Science Foundation (NSF). In 2008, NASA implemented NSF's new research-focused initiative, Research.gov, improving public access to detailed information about NASA research awards. Research.gov is a collaborative partnership of Federal research-oriented agencies working together for the ultimate benefit of the research community. The Research Spending and Results Service allows Congress, the general public, and the
broader research community to easily search and find in one place the grant award information for NASA and NSF. For 2012 and beyond, NASA and NSF will continue to serve the research community and to provide access to information and services for both agencies in one location. NASA news and information is also now available in Research.gov's "Policy Library and Research Headlines" section. Moving forward, NASA will continue to collaborate with NSF to explore and implement future Research.gov service offerings based on NASA and research community needs. #### Geospatial LoB (Managing Partner DOL) FY 2012 Benefits The Geospatial LoB will better serve the agencies' missions and the Nation's interests developing a more strategic, coordinated, and leveraged approach to producing, maintaining, and using geospatial data and services across the Federal Government. Specific goals of the Geospatial LoB include establishing a collaborative governance mechanism, coordinating a Government-wide planning and investment strategy, and optimizing and standardizing geospatial data and services. Contributing agencies and bureaus will receive value from the development of the LoB primarily through improved business performance and cost savings. Enhanced governance processes, improved business planning and investment strategies, and optimization and standardization of geospatial business data and services will produce the following results: - Collaborative management of geospatial investments will be made more adaptable, proactive and inclusive: - Enterprise business needs and agency core mission requirements will be identified, planned, budgeted, and exploited in a geospatial context; - Long-term costs of geo-information delivery and access will be reduced while minimizing duplicative development efforts; - Effective, yet less costly commercial off the shelf systems and contractual business support operations will replace legacy geospatial applications; and - Business processes will be optimized and knowledge management capabilities will exist for locating geospatial data and obtaining services. As a science agency, the work of NASA's science and mission professionals is inherently different from duties and functions performed by operational agencies. These differences lead NASA to organize and manage data to best facilitate science activities rather than a central focus of data dissemination. Scientific inquiry often leads scientist to use different schemas for analyzing data and information produced from remote sensing data (e.g. a common grid or projection). NASA will continue to apply the elements of Federal Geographic Data Committee standards where these are appropriate. In FY 2008, NASA signed an MOU with the Department of Labor to continue its active participation in the Geospatial LoB. #### Budget Formulation & Execution LOB (Managing Partner Education) FY 2012 Benefits The Budget Formulation and Execution LoB (BFELoB) provides benefits to NASA and other partner agencies by encouraging best practices crossing all aspects of Federal budgeting -- from budget formulation and execution to performance to human capital needs. To benefit all agencies, BFELoB continues to support the idea of shared service budget systems. As NASA currently has its own budgeting tools, the Agency has not chosen to move to a new budget system; however, NASA is looking into some of the BFELoB components, such as MAX Collect and Analytics, to complement its current budgeting tools. BFELoB's "MAX Federal Community," a secure Government-only collaborative Web site, provides significant benefits for collaboration across and within agencies, as well as knowledge management. The Community site is commonly used for sharing information, collaboratively drafting documents (including the direct-editing of documents posted on the site), supporting workgroups, submitting central reports, and much more. NASA currently has well over 900 users that are registered and eligible to take advantage of the MAX Federal Community. During FY 2010 year-end planning, NASA made extensive use of the MAX Wiki capability to facilitate work group collaborations and document reviews. The BFELoB released MAX Collect to facilitate the rapid collection and reporting of agency information. In November 2010, NASA successfully completed its first Agency-wide MAX Collect exercise. Among the benefits NASA realized by using MAX Collect's data collection capabilities were reduced errors, and reduced time spent manually consolidating and publishing data. NASA also benefited from using MAX Collect and its publishing capabilities to collect, store, process, and publish information from multiple sources in an extremely efficient and effective manner, producing professional quality output. To enhance future decision-making within its organization, NASA can benefit from using MAX Analytics' data visualization tools. In October 2009, the Budgeting Capabilities Self Assessment Tool was published, providing agency budget managers and their staff with a simple survey-like method to assess and gain perspective on how their current operations and processes compare against best practices in a broad range of budgeting capability categories. This allows managers to strategically focus improvement efforts on areas of highest value to their particular organization's activities. NASA will explore use of this tool to assess organizational practices and develop strategic plans to address areas of need. BFELoB's Human Capital Federal Budget Core Competency Framework is a resource for NASA to use in their internal workforce planning initiatives in 2011/2012. BFELoB is working toward adding proficiency levels to each core competency as well as aligning training with competencies and proficiencies to assist budget professionals in determining a training roadmap for development. During FY 2010, BFELoB released a self-paced budget formulation video training course to users of the MAX Community. In addition, the BFELoB human capital working group offers multiple technical and developmental training opportunities throughout the year. NASA staff have benefitted substantially from these BFELoB sponsored training opportunities, as well as through participation in BFELoB working groups. ## FY 2012 Proposed Appropriations Language #### National Aeronautics and Space Administration Proposed Appropriations Language #### **SCIENCE** For necessary expenses, not otherwise provided for, in the conduct and support of science research and development activities, including research, development, operations, support, and services; maintenance and repair, facility planning and design; space flight, spacecraft control, and communications activities; program management; personnel and related costs, including uniforms or allowances therefor, as authorized by 5 U.S.C. 5901-5902; travel expenses; purchase, lease, charter, maintenance, and operation of mission and administrative aircraft, \$5,016,800,000, to remain available until September 30, 2013. #### **AERONAUTICS** For necessary expenses, not otherwise provided for, in the conduct and support of aeronautics research and development activities, including research, development, operations, support, and services; maintenance and repair, facility planning and design; program management; personnel and related costs, including uniforms or allowances therefor, as authorized by 5 U.S.C. 5901–5902; travel expenses; purchase and hire of passenger motor vehicles; and purchase, lease, charter, maintenance, and operation of mission and administrative aircraft, \$569,400,000 to remain available until September 30, 2013. #### SPACE TECHNOLOGY For necessary expenses, not otherwise provided for, in the conduct and support of space research and technology development activities, including research, development, operations, support, and services; maintenance and repair, facility planning and design; space flight, spacecraft control, and communications activities, program management; personnel and related costs, including uniforms or allowances therefor, as authorized by 5 U.S.C. 5901–5902; travel expenses; purchase and hire of passenger motor vehicles; and purchase, lease, charter, maintenance, and operation of mission and administrative aircraft,\$1,024,200,000 to remain available until September 30, 2013. #### **EXPLORATION** For necessary expenses, not otherwise provided for, in the conduct and support of exploration research and development activities, including research, development, operations, support, and services; maintenance; construction of facilities including repair, rehabilitation, revitalization, and modification of facilities, construction of new facilities and additions to existing facilities, facility planning and design, and restoration, and acquisition or condemnation of real property, as authorized by law; space flight, spacecraft control, and communications activities; program management, personnel and related costs, including uniforms or allowances therefor, as authorized by 5 U.S.C. 5901–5902; travel expenses; purchase and hire of passenger motor vehicles; and purchase, lease, charter, maintenance, and operation of mission and administrative aircraft, \$3,948,700,000, to remain available until September 30, 2013: Provided, That when any activity has been initiated by the incurrence of obligations for construction of facilities or environmental compliance and restoration activities as authorized by law, such amount available for such activity shall remain available until September 30, 2017. ## **FY 2012 Proposed Appropriations Language** #### SPACE OPERATIONS For necessary expenses, not otherwise provided for, in the conduct and support of space operations research and development activities, including research, development, operations, support, and services; maintenance; construction of facilities including repair, rehabilitation, revitalization, and modification of facilities,
construction of new facilities and additions to existing facilities, facility planning and design, and restoration, and acquisition or condemnation of real property, as authorized by law; space flight, spacecraft control and communications activities; program management; personnel and related costs, including uniforms or allowances therefor, as authorized by 5 U.S.C. 5901–5902; travel expenses; purchase and hire of passenger motor vehicles; and purchase, lease, charter, maintenance and operation of mission and administrative aircraft, \$4,346,900,000, to remain available until September 30, 2013: Provided, That when any activity has been initiated by the incurrence of obligations for construction of facilities or environmental compliance and restoration activities as authorized by law, such amount available for such activity shall remain available until September 30, 2017. #### **EDUCATION** For necessary expenses, not otherwise provided for, in carrying out aerospace and aeronautical education research and development activities, including research, development, operations, support, and services; program management; personnel and related costs, uniforms or allowances therefor, as authorized by 5 U.S.C. 5901–5902; travel expenses; purchase and hire of passenger motor vehicles; and purchase, lease, charter, maintenance, and operation of mission and administrative aircraft, \$138,400,000, to remain available until September 30, 2013. #### CROSS AGENCY SUPPORT For necessary expenses, not otherwise provided for, in the conduct and support of science, aeronautics, exploration, space operations and education research and development activities, including research, development, operations, support, and services; maintenance and repair, facility planning and design; space flight, spacecraft control, and communications activities; program management; personnel and related costs, including uniforms or allowances therefor, as authorized by 5 U.S.C. 5901–5902; travel expenses; purchase and hire of passenger motor vehicles; not to exceed \$120,000 for official reception and representation expenses; and purchase, lease, charter, maintenance, and operation of mission and administrative aircraft, \$3,192,000,000, to remain available until September 30, 2013: Provided, That of the funds made available under this heading, \$3,600,000 is for strengthening the Agency's acquisition workforce capacity and capabilities: Provided further, That, with respect to the previous proviso, such funds shall be available for training, recruitment, retention, and hiring members of the acquisition workforce as defined by the Office of Federal Procurement Policy Act, as amended (41 U.S.C. 401 et seq.): Provided further, That, with respect to the first proviso, such funds shall be available for information technology in support of acquisition workforce effectiveness or for management solutions to improve acquisition management. ## FY 2012 Proposed Appropriations Language #### CONSTRUCTION AND ENVIRONMENTAL COMPLIANCE AND RESTORATION For necessary expenses for construction of facilities including repair, rehabilitation, revitalization, and modification of facilities, construction of new facilities and additions to existing facilities, facility planning and design, and restoration, and acquisition or condemnation of real property, as authorized by law, and environmental compliance and restoration, \$450,400,000, to remain available until September 30, 2017: Provided, That 51 U.S.C. 20145(b) is amended by inserting "(A)" immediately following "(1)" and adding at the end thereof the following new subparagraph (B) as follows: "B) Notwithstanding subparagraph (A), the Administrator may accept in-kind consideration for leases entered into for the purpose of developing renewable energy production facilities.". #### OFFICE OF INSPECTOR GENERAL For necessary expenses of the Office of Inspector General, in carrying out the Inspector General Act of 1978, \$37,500,000. #### ADMINISTRATIVE PROVISIONS Funds for announced prizes otherwise authorized shall remain available, without fiscal year limitation, until the prize is claimed or the offer is withdrawn. Not to exceed 5 percent of any appropriation made available for the current fiscal year for the National Aeronautics and Space Administration in this Act may be transferred between such appropriations, but no such appropriation, except as otherwise specifically provided, shall be increased by more than 10 percent by any such transfers. Balances so transferred shall be merged and available for the same purposes and the same time period as the appropriations to which transferred. Any transfer pursuant to this provision shall be treated as a reprogramming of funds under section 505 of this Act and shall not be available for obligation except in compliance with the procedures set forth in that section. The unexpired balances of previous accounts, for activities for which funds are provided under this Act, may be transferred to the new accounts established in this Act that provide such activity. Balances so transferred shall be merged with the funds in the newly established accounts, but shall be available under the same terms, conditions and period of time as previously appropriated. Section 40902 of title 51, United States Code, is amended by adding at the end thereof: "(d) Availability of Funds—The interest accruing from the National Aeronautics and Space Administration Endeavor Teacher Fellowship Trust Fund principal shall be available in FY 2012 and hereafter for the purpose of the Endeavor Science Teacher Certificate Program." Of funds provided under the heading "Science" in this Act, up to \$10,000,000, shall be available for a reimbursable agreement with the Department of Energy for the purpose of re-establishing facilities to produce fuel required for radioisotope thermoelectric generators to enable future missions. | 21st CSLC | 21st Century Space Launch Complex | APS | Aerosol Polarimetry Senor | |------------|--|----------|---| | AA | Associate Administrator | ARC | Ames Research Center | | AAAC | Astronomy and Astrophysics Advisory Committee | ARMD | Aeronautics Research Mission Directorate | | ACCESS | Advanced Collaborative Connections for
Earth System Science | ARRA | American Recovery and Reinvestment | | ACE | Advanced Composition Explorer | ASAP | Act Aerospace Safety Advisory Panel | | ACRIMSat | Active Cavity Radiometer Irradiance Monitor Satellite | ASCENDS | Active Sensing of Carbon dioxide
Emissions over Nights, Days and | | ACS | Advanced Camera for Surveys (Hubble Space Telescope instrument) | ASEB | Seasons Aeronautics and Space Engineering | | ADAP | Astrophysics Data Analysis Program | | Board of the National Academies | | ADCAR | Astrophysics Data Curation and Archival Research | ASI | Agenzia Spaziale Italiana (Italian Space Agency) | | ADS | Astrophysics Data System | ASP | Airspace Systems Program | | AEMC | Advanced Environmental Monitoring and Control | ASPERA-3 | Analyzer of Space Plasma and
Energetic Atoms-3 | | AES | Advanced Exploration Systems | ASM | Acquisition Strategy Meeting | | AFOSR | Air Force Office of Scientific Research | ASP | Acquisition Strategy Planning | | AFRL | Air Force Research Laboratory | ASRG | Advanced Stirling Radioisotope | | AIM | Aeronomy of Ice in the Mesosphere | 7.0.10 | Generator | | AIRS | Advanced Infrared Sounder | ASTER | Advanced Spaceborne Thermal | | AITS | Agency Information Technology Services | ATLO | Emission Reflection Radiometer Assembly, Test, Launch Operations | | ALHAT | Autonomous Landing and Hazard
Avoidance Technology | ATMS | Advanced Technology Microwave Sounder (NPOESS Preparatory Project | | ALI | Advanced Land Imager | 4.75 | instrument) | | AMMOS | Advanced Multi-Mission Operations | ATP | Aeronautics Test Program | | AMO | System Again, Management and Operations | AURA | Association of Universities for Research in Astronomy | | AMO
AMS | Agency Management and Operations | AuRA | Autonomous Robust Avionics | | AMSR-E | Alpha Magnetic Spectrometer Advanced Microwave Scanning | AVHRR | Advanced Very High Resolution | | AWOK-L | Radiometer for the Earth Observing | | Radiometer | | | System | AvSP | Aviation Safety Program | | AMSU | Advance Microwave Sounding Unit | BAA | Broad Agency Announcement | | ANN. CR | Annualized Continuing Resolution | BAE | British Aerospace | | APP | Annual Performance Plan | BAH | Booz-Allen Hamilton | | APRET | Astrophysics Research and Enabling
Technology Program (replaces APRA) | BARREL | Balloon Array for Radiation-belt Relativistic Electron Losses | | APG | Annual Performance Goal | BATC | Ball Aerospace and Technology Corporation | | APL | Applied Physics Laboratory (Johns Hopkins University) | BHP | Behavioral Health and Performance | | APPEL | Academy of Program/Project and | BIM | Building Information Modeling | | | Engineering Leadership | BIRA | Belgian Institute for Space Aeronomy | | APMC | Aeropropulsion Management Council | BWB | Blended Wing Body | | APMS | Aviation Performance Measuring System | C/NOFS | Air Force Research Laboratory's Communication/Navigation Outage | | APRA | Astronomy and Physics Research and Analysis, replaced by APRET | | Forecast System | | C3S | Command, Control, and Communication Segment | COTS | Commercial Orbital Transportation Services | |---------|--|----------|--| | CALIPSO | Cloud–Aerosol Lidar and Infrared | CRF | Capability Reliance Framework | | | Pathfinder Satellite Observations | CRI | Center for Rotorcraft Innovation | | CARA | California Association for Research in | CRS | Commercial Resupply Services | | CAS | Astronomy Cross-Agency Support | CrIS |
Cross-track Infrared Sounder (NPOESS Preparatory Project instrument) | | CAST | Commercial Aviation Safety Team | CRYOSTAT | Cryogenic Propellant Storage And | | CC | Commercial Crew | | Transfer | | CCDev | Commercial Crew Development | CSA | Canadian Space Agency | | CCSP | Climate Change Science Program | CSBF | Columbia Scientific Balloon Facility | | CDC | Centers for Disease Control | CSC | Computer Sciences Corporation | | CDR | Climate Data Records | CSLE | Civil Service Labor and Expenses | | CDR | Critical Design Review | CSTD | Crosscutting Space Technology | | CDSSC | Canberra Deep Space Communications | | Development | | | Complex | CTC | Chief Technologist Council | | CECR | Construction and Environmental | CY | Calendar Year | | OFDEO | Compliance and Restoration | CSPE | Colorimetric Solid Phase Extraction | | CERES | Clouds and the Earth's Radiant Energy System | CVB | Constrained Vapor Bubble | | CESR | Centre d'Etude Spatiale des | DAAC | Distributed Active Archive Centers | | CLSIX | Rayonnements Mars exploration | DAN | Dynamic Albedo of Neutrons | | CFD | Computational Fluid Dynamics | DARPA | Defense Advanced Research Projects | | CFO | Chief Financial Officer | ID. | Agency | | CheMin | Chemistry and Mineralogy Instrument | dB | Decibel | | | (MSL) | DDT&E | Design, Development, Test, and Evaluation | | ChemCam | Chemistry Camera | DESDynl | Deformation, Ecosystem Structure, and | | CHS | Crew Health and Safety | | Dynamics of Ice | | CIF | Central Instrumentation Facility | DFRC | Dryden Flight Research Center | | CINDI | Coupled Ion Neutral Dynamics Investigation | DLR | Deutches Zentrum für Luft- Raumfahrt (German Aerospace Center) | | CIO | Chief Information Officer | DME | Development, Modernization, and | | CJ | Congressional Justification (Budget) | | Enhancement | | CL | Confidence Level | DNA | Deoxyribonucleic Acid | | CLARREO | Climate Absolute Radiance and | DoD | Department of Defense | | | Refractivity Observatory | DOE | Department of Energy | | cm | Centimeter | DOI | Department of Interior | | CMO | Center Management Operations | DORIS | Doppler Orbitography by | | CMS | Carbon Monitoring System | | Radiopositioning Integrated by Satellite (Ocean Surface Topography Mission | | CNES | Centre Nationale D'Etudes Spatiale (French Space Agency) | | instrument) | | CO2 | Carbon Dioxide | DOT | Department of Transportation | | CoF | Construction of Facilities | DPMC | Directorate Program Mgmt Council | | CONAE | Argentina's National Committee of | DPR | Dual-frequency Precipitation Radar | | | Space Activities | | (Global Precipitation Measurement instrument) | | CoNNeCT | Communications, Navigation, and | DR | , | | | Networking reConfigurable Test Bed | DRS | Decommissioning Review | | | | טעס | Disturbance Reduction System | | DSI | Deutsches SOFIA Institut | ESS | Earth Science Subcommittee (of the | |------------|---|----------------|---| | DSN | Deep Space Network | | NASA Advisory Committee) | | DSS | Deep Space Station | ESSP | Earth System Science Pathfinder | | DTN | Disruption Tolerant Networking | ESTO | Earth Science Technology Office | | E/PO | Education and Public Outreach | ESTP | Earth Science Technology Program | | ECA | An Arianne rocket | ET | External Tank | | ECT | Energetic Particle, Composition and | ETD | Exploration Technology Development | | ED | Thermal Plasma Department of Education | ETDD | Enabling Technology Development and Demonstration | | ED | NASA Education | ETM+ | Enhanced Thematic Mapper Plus | | EDA | | ETU | Engineering Test Unit | | | Efficient Descent Advisor | EUL | Enhanced Use Lease | | EDL | Entry, Descent, and Landing | EUMETSAT | European Meterological Satellite | | EDLT | Entry, Descent and Landing Technologies | EV | Earth Venture | | EDR | Environmental Data Record | EVA | Extravehicular Activity | | EDT | Education Design Team | EX | Explorer Missions | | EEE | Evolution of EOSDIS Elements | ExEP | Exoplanet Exploration Program | | EELV | Evolved Expendable Launch Vehicle | EXES | Echelon-Cross-Echelle Spectrograph | | EEO | Equal Employment Office | ExMC | Exploration Medical Capability | | EFW | Electric Field and Waves Instrument | FAA | Federal Aviation Administration | | ELC | ExPRESS Logistics Carrier | FAP | Fundamental Aeronautics Program | | ELV | Expendable Launch Vehicle | FAR | Federal Acquisition Regulation | | EM2 | Electronics Box Engineering Model 2 | FGM | Fluxgate Magnetometer (Thermal | | EMFISIS | Electric and Magnetic Field Instrument | | Emission Imaging System instrument) | | | Suite and Integrated Science | FGS | Fine Guidance Sensor | | EMTGO | ExoMars Trace Gas Orbiter | FGS-TF | Fine Guidance Sensor - Tunable Filter | | EO | Equal opportunity | FIFI LS | Field Imaging Far-Infrared Line | | EO-1 | Earth Observing One Mission | EL ITE 0 4 4 4 | Spectrometer | | EONS | Education Opportunities in NASA STEM | FLITECAM | First Light Infrared Test Experiment Camera | | EOS | Earth Observing System | FMI | Finnish Meteorological Institute | | EOSDIS | Earth Observing System Data and | FO | Follow On (to a mission) | | 55. | Information System | FOC | Full Operational Capability | | EPA | Environmental Protection Agency | FOIA | Freedom of Information Act | | EPOXI | Extrasolar Planet Observation and Deep
Impact Extended Investigation | FOR | Flight Operations Review | | EPSCoR | Experimental Program to Stimulate | FORCAST | Faint Object InfrRed CAmera for the SOFIA Telescope | | ED A | Competitive Research | FPA | Focal Plane Array | | ERA | Environmentally Responsible Aviation | FPD | Flight Projects Directorate | | ERD | Exploration Research and Development | FRR | Flight Readiness Review | | ESA | European Space Agency | FTE | Full Time Equivalency | | ESD | Earth Science Division | FUV | Far Ultraviolet | | ESDR | Earth System Data Records | FY | Fiscal Year | | ESM | Earth Systematic Missions | GALEX | Galaxy Evolution Explorer | | ESMD | Exploration Systems Mission Directorate | GAO | Government Accountability Office | | ESMP | Earth Systematic Missions Program | GCD | Game Changing Development | | | | COD | Same Shanging Development | | GEMS | Gravity and Extreme Magnetism | HPIW | High Pressure Industrial Water | |--------------|---|----------|---| | GEO | Geosynchronous Earth Orbit | HPPG | High Priority Performance Goal | | GES DAAC | GSFC Earth Science Distributed Active | HQ | NASA Headquarters | | | Archive Center | HRP | Human Research Program | | GeV | Gigaelectron volt | HSB | Humidity Sounder for Brazil | | GHz | Gigahertz | HSFO | Human Space Flight Operations | | GLAST | Gamma–ray Large Area Space | HSPD | Homeland Security Presidential Directive | | | Telescope (now Fermi Gamma-ray Space Telescope) | HST | Hubble Space Telescope | | GLOBE | Global Learning and Observations to | HTV | H-II Transfer Vehicle | | | Benefit the Environment | Hydros | Hydrosphere State Project | | GMI | GPM Microwave Imager (Global | I&T | Integration and Test | | | Precipitation Measurement instrument) | I3P | Information Technology Infrastructure | | GOES | Geostationary Operational | 14.01 | Integration Program | | CDM | Environmental Satellite | IASI | Infrared Atmospheric Sounding Interferometer | | GPM
GPS | Global Precipitation Measurement | IBEX | Interstellar Boundary Explorer | | GRACE | Global Positioning System | IBPD | Integrated Budget and Performance | | GRACE | Gravity Recovery and Climate
Experiment | 151 5 | Document | | GRAIL | Gravity Recovery and Interior Laboratory | ICA | Innovative Concepts for Aviation | | GRC | Glenn Research Center | ICESat | Ice, Cloud, and Land Elevation Satellite | | GRC-PBS | Glenn Research Center-Plum Brook | ICEScape | SMD Earth | | | Station | ICRP | Independent Comprehensive Review | | GREAT | German Receiver for Astronomy at
Terahetz | IDPS | Panel | | GRGT | Guam Remote Ground Terminal | IG | Interface Data Processing Segment Inspector General | | GRIP | Genesis and Rapid Intensification | IKI | Institut Kosmitscheski Isledowani | | 3 . t | Processes | | (Russian Space Institute) | | GSFC | Goddard Space Flight Center | ILN | International Lunar Network | | GWAC | Government Wide Acquisition Contracts | INPE | Brazilian Institute for Space Research | | HAVT | Hypersonic Air-breathing Vehicle Technologies | INTA | Instituto Nacional de Técnica | | HAWC | High-resolution Airborne Wideband | | Aerospacial | | | Camera | IPWG | Interagency Partnerships Working Group | | HEC | Human Exploration Capability | IPAC | Infrared Processing and Analysis Center | | HECC | High End Computing Columbia | IPAO | Independent Program Assessment Office | | HgCdTe | Mercury-Cadmium-Telluride (type of | IPCC | International Panel on Climate Change | | | array used in many instruments) | IPO | Integrated Program Office | | HHC | Health and Human Countermeasures | IPP | Innovative Partnerships Program | | HH&P | Human Health & Performance | IPWG | Interagency Partnerships Working Group | | HIPO | High-speed Imaging Photometer for Occultation | IR | Infrared | | HIRDLS | High Resolution Dynamic Limb Sounder | IRAC | Integrated Resilient Aircraft Controls | | HIRES | High Resolution Echelle Spectrometer | IRIS | Interface Region Imaging Spectrograph | | HIRS | High Resolution Infrared Radiation | IRR | Investigation Readiness Reviews | | | Sounder | IRSA | NASA/IPAC Infrared Science Archive | | HITL | Human-in-the-loop | IRT | Independent Review Team | | HLV | Heavy Lift Vehicle | | | | ISAS | Institute of Space and Astronautical Science | LADEE | Lunar Atmosphere and Dust
Environment Explorer | |---------|--|--------------|--|
| ISP | In-Space Propulsion | LaRC | Langley Research Center | | ISRO | Indian Space Research Organisation | LASER | Lunar Advanced Science and | | ISRP | Integrated Systems Research Program | | Exploration Research | | ISRU | In-Situ Resource Utilization | LASP | Laboratory for Atmospheric and Space | | ISS | International Space Station | | Physics (University of Colorado, Boulder) | | ISSMP | International Space Station Medical | LBT | Large Binocular Telescope | | ı | Program | LBTI | Large Binocular Telescope | | IT | Information Technology | | Interferometer | | IV&V | Independent Verification and Validation | LCAS | Low-Cost Access to Space | | IXO | International X-ray Observatory | LCC | Life Cycle Cost | | JADE | Jovian Auroral Distributions Experiment | LCCE | Life Cycle Cost Estimate | | JAXA | Japan Aerospace Exploration Agency | LDCM | Landsat Data Continuity Mission | | JCL | Joint Cost and Schedule Confidence
Level | LDEX | Lunar Dust EXperiment | | JDEM | Joint Dark Energy Mission | LEED | Leadership in Energy and Environment | | JEDI | Jupiter Energetic particle Detector | LEO | Design
Low Earth Orbit | | | Instrument | LH2 | | | JHU | John Hopkins University | | Liquid Hydrogen | | JHU-APL | Johns Hopkins University–Applied | LISA | Laser Interferometer Space Antenna | | | Physics Laboratory | LL | Lincoln Laboratory | | JOI | Jupiter Orbit Insertion | LLC | Limited Liability Company | | JPDO | Joint Planning and Development Office | LLCD | Lunar Laser Communications Demonstration | | JPL | Jet Propulsion Laboratory | LM | Lockheed Martin | | JPSS | Joint Polar Satellite System | LoB | Lines of Business | | JSC | Johnson Space Center | LOX | Liquid Oxygen | | JWST | James Webb Space Telescope | LOX | Elquid Oxygen | | K | Kelvin (degrees) | LQP | Lunar Quest Program | | KaPR | Ka-band Precipitation Radar | LRD | Launch Readiness Date | | KDP | Key Decision Point Review | LRO | Lunar Reconnaissance Orbiter | | KeV | Kiloelectron Volts | LRR | Launch Readiness Review | | KHz | Kilohertz | LSP | Launch Services Program | | kG | Kilogram | LTO | LTO NOx subsonic | | KI | Keck Interferometer | LV | Launch Vehicle | | km | Kilimeter | LWS | Living with a Star | | KNMI | Royal Netherlands Meteorological | \$M | Million (of Dollars) | | | Institute | μm | Microns (micrometers) | | KSA | Keck Single Aperture | m | Meter | | KSC | Kennedy Space Center | M3 | Moon Mineralogy Mapper | | KuPR | Ku Precipitation Radar | MA | Multiple Access | | kVAR | Kilovolt Ampere Reactive | MACPEX | Mid-latitude Airborne Cirrus Properties | | kW | Kilowatt | | Experiment | | L2 | Second Sun-Earth Libration, or
Lagrange Point | MAV | Mars Ascent Vehicle | | L3 | L-3 Communications Corporation | MAVEN
MCR | Mars Atmosphere and Volatile EvolutioN Mission Confirmation Review | | MD | Mission Directorate | NACA | National Advisory Committee on | |-----------------|---|----------------|---| | MDR | Mission Design Review | | Aeronautics | | MEaSUREs | Making Earth System data records for | NAR | Non-Advocacy Review | | | Use in Research Environments | NAS | National Airspace System | | MEDLI | Mars Science Laboratory Entry, Descent, and Landing Instrument | NASA | National Aeronautics and Space Administration | | MER | Mars Exploration Rovers | NASDA | National Space Development Agency of | | MESSENGE | RMercury Surface, Space Environment, | | Japan | | | Geochemistry and Ranging | NEBULA | NASA's Cloud Computing Platform | | METI | Ministry of Economy Trade and Industry | NEN | Near Earth Network | | MaN | (Japan) | NEO | Near-Earth Object | | MeV | Mega electron Volts | NEOO | Near-Earth Object Observations | | MEX | Mars Express | NES | NASA Explorer Schools | | mGal | milligallon | NESC | NASA Engineering and Safety Center | | MIB | Mishap Investigation Board | NETS | NASA Educational Technology Services | | MICINN | Spanish Space Agency | NextGen | Next Generation Air Transportation | | MIDEX | Medium-Class Explorer | | System | | MIRI | Mid-infrared Instrument (James Webb Space Telescope instrument) | NEXT | NASA Evolutionary Xenon Thruster | | MIT | Massachusetts Institute of Technology | NExScl
NGAS | NASA Exoplanet Science Institute Northrup Grumman Aerospace Systems | | MK | megakelvin | NGO | Non-Governmental Organization | | MLS | Microwave Limb Sounder | NGST | Northrop Grumman Space Technology | | MMO | Mars Mission Operations | NH | Northern Hemisphere | | MMOD | Micrometeoroid/ Orbital Debris | NIAC | NASA Institute for Advanced Concepts | | MMS | Magnetospheric Multiscale | NIH | National Institute for Health | | MO | Missions of Opportunity | NIR | Near-Infrared | | MODIS | Moderate Resolution Imaging | NIRCam | Near-Infrared Camera | | | Spectroradiometer | NIRSpec | Near-Infrared Spectrometer | | MOE | Mission Operations Element | NISN | NASA Integrated Services Network | | MOPITT | Measurements of Pollution in the | NIVR | <u> </u> | | | Troposphere | INIVIX | Netherlands Agency for Aerospace Programs | | MOU | Memorandum of Understanding | NLR | National Aerospace Laboratory of the | | MPAR | Major Program Annual Report | | Netherlands | | MPCV | Multi-Purpose Crew Vehicle | NLS | NASA Launch Services | | MRO | Mars Reconnaissance Orbiter | NLSI | NASA Lunar Science Institute | | MRR | Mission Requirement Request | nm | Nanometer | | MRSA | Methicillin-resistant Staphylococcus aureus | NMSU | New Mexico State University | | MSFC | Marshall Space Flight Center | NOAA | National Oceanic and Atmospheric | | MSL | Mars Science Laboratory | | Administration | | MUREP | Minority University Research and | NOx | Nitrogen Oxide | | | Education Project | NPAT | National Partnership for Aeronautic Testing | | MUSS | Multi-User Systems and Support | NPD | NASA Policy Directive | | MWR | Microwave Radiometer | NPO | Non-Profit Organization | | N/A | Not applicable | NPOESS | National Polar–orbiting Operational | | NAC | NASA Advisory Committee | | Environmental Satellite System | | NPP | NPOESS Preparatory Project | ONERA | Office National d'Études et de | |---------------|--|---------|--| | NPR | NASA Procedural Requirement | 0.12.01 | Recherches Aérospatiales | | | · | OPM | Office of Personnel Management | | NRA | NASA Research Announcement | ORR | Operations Readiness Review | | NRC | National Research Council | OSC | Orbital Sciences Corporation | | NRCC
NRL | National Research Council Canada
Naval Research Laboratory | OSCAT | Indian Space Agency's scatterometer instrument | | NRO
NSBRI | National Reconnaissance Office National Space Biomedical Research | OSHA | Occupational and Safety and Health Administration | | | Institute | OSMA | Office of Safety and Mission Assurance | | NSC | NASA Safety Center | OSP | Orbital/Subarbital Program (of the | | NSF | National Science Foundation | USP | Orbital/Suborbital Program (of the USAF) | | NSPD | National Space Policy Directive | OSTP | Office of Science and Technology Policy | | NSSC | NASA Shared Services Center | OSTST | Ocean Surface Topography Science | | NSSDC | National Space Science Data Center | | Team | | NSWPC | National Space Weather Program | OTE | Optical Telescope Element | | NTEC | Council NASA Technology Executive Council | OTIS | Optical Telescope Element/ Integrated Science Module (JWST) | | NuSTAR | Nuclear Spectroscopic Telescope Array | OVWST | Ocean Vector Winds Science Team | | NUV | Near Ultraviolet | P.L. | Public Law | | NWP | Numerical Weather Prediction | PACE | Pre-Aerosols, Carbon and Ecosystems | | O2 | Oxygen | PAR | Performance and Accountability Report | | OA | Office of Audits | PAR | Program Acceptance Review | | OCE | Office of the Chief Engineer | PARASOL | Polarization & Anisotropy of | | OCFO
OCHMO | Office of Chief Financial Officer Office of the Chief Health and Medical | | Reflectances for Atmospheric Sciences coupled with Observations from a Lidar | | OCHIVIO | Officer Officer Treating and Medical | PART | Program Assessment Rating Tool | | OCIO | Office of Chief Information Officer | PB | President's Budget | | oco | Orbiting Carbon Observatory | PBR | President's Budget Request | | OCT | Office of the Chief Technologist | PBS | President's Budget Submit | | ОНСМ | Office of Human Capital Management | PCA | Program Commitment Agreement | | OI | Office of Investigations | PCAD | Propulsion Cryogenics Advanced Development | | OIG | Office of Inspector General | PCBs | Polychlorinated biphenyls | | OIIR | Office of International and Interagency Relations | PCOS | Physics of the Cosmos | | OLI | Operational Land Imager (Landsat Data | PDR | Preliminary Design Review | | OLI | Continuity Mission instrument) | PDS | Planetary Data System | | OLS | Operational Linescan System | PI | Principal Investigator | | OMB | Office of Management and Budget | PICS | Partnerships, Innovation and | | OMC | Operations Management Council | | Commercial Space | | OMEGA | Offshore Membrane Enclosures for | PIP | Payload Interface Processor | | | Growing Algae | PIR | Program Implementation Review | | OMI | Ozone Monitoring Instrument | PLAR | Post Launch Assessment Review | | OMPS | Ozone Mapping and Profiler Suite | PLSS | Portable Life Support System | | | (NPOESS Preparatory Project instrument) | PMA | President's Management Agenda | | | inot among | PMC | Program Management Council | | | | PNAR | Preliminary Non-Advocate Review | | PNT
POWER | Positioning, Navigation, and Timing Protecting Our Workers and Ensuring | SA/SPaH | Sample Acquisition, Processing, and Handling (drill for MSL) | |--------------|---|---------
--| | TOWER | Reemployment Presidential Initiative | SAA | Space Act Agreement | | PPS
PR | Precipitation Processing System Precipitation Radar | SAC-D | Satellite de Aplicaciones Cientificas–D (Argentina) | | PSBR | Proton Spectrometer Belt Research | SADA | Solar Array Drive Assembly | | PSL | Propulsion Systems Laboratory | SAGE | Stratospheric Aerosol and Gas Experiment | | psu | practical salinity units | SALMON | Stand Alone Missions of Opportunity | | QTR | Quarter | O, 1= | NRA | | QuickSCAT | Quick Scatterometer | SAM | Sample Analysis of Mars (MSL) | | R&A | Research and Analysis | SAP | NASA's Core Financial System | | R&D | Research and Development | SAR | Synthetic Aperture Radar | | R2 | Robonaut 2 | SAU | Strategic Airspace Usage | | RAP | Robotics Alliance Project | SBC | Single Board Computer | | RBSP | Radiation Belt Storm Probes | SBIR | Small Business Innovative Research | | RBSPICE | Radiation Belt Science of Protons, Ions, Composition, and Electrons | SBRS | Santa Barbara Remote Sensing (Division of Raytheon) | | RCT | Randomized controlled trials | SCADA | Supervisory Control and Data | | REMS | Rover Environmental Monitoring System | | Acquisition | | RF | Radio Frequency | SCaN | Space Communications and Navigation | | RFI | Request for Information | SCAP | Shared Capability Assets Program | | RFP | Request for Proposal | SCEM | "The Scientific Context for Exploration of | | RHESSI | Reuven Ramaty High Energy Solar Spectroscopic Imager | COLIVI | the Moon," NRC Planetary Science report | | RMP | Risk Mitigation Phase | SCNS | Space Communications Network | | ROSES | Research Opportunities in Space and | SDO | Services | | DDC | Earth Science | | Solar Dynamics Observatory | | RPS | Radioisotope Power System | SeaWiFS | Sea-viewing Wide Field-of-view Sensor | | RTF | Return to Flight | SE&I | System Engineering and Integration | | RPT | Rocket Propulsion Testing | SEMAA | Science Engineering Mathematics Aerospace Academy | | RR | Readiness Review | SET | Space Environment Testbeds | | RS | Russian Segment | SFCO | Space Flight Crew Operations | | RSAS | Raytheon Space and Airborne Systems | SFS | Space and Flight Support | | RSDO | Rapid Spacecraft Development Office | SFW | Subsonic Fixed Wing | | RSRB | Reusable Solid Rocket Booster | SH | Southern Hemisphere | | RSRM | Reusable Solid Rocket Motor | SI | Strategic Integration | | RTAX | A field programmable gate array on RSBP | SGLT | Space-to-Ground Link Terminals | | RTF | Return to Flight | SI | Science Instrument(s) | | RVT | • | SIM | Space Interferometry Mission | | | Remote Visual Testing Research Transition Teams | SIR | • | | RTT
S/A | | SLS | System Integration Review Space Launch System | | S/A | Solar array | | • | | S/C | Spacecraft Safety and Mission Assurance | SM-4 | Servicing Mission–4 (Hubble) | | S&MA | Safety and Mission Assurance | SMAP | Soil Moisture Active/Passive | | S, R and Q | Safety, Reliability, and Quality | SMD | Science Mission Directorate | | SA | Single Access | SMEX | Small Explorer | | SN | Space Network | STTR | Small Business Technology Transfer | |----------|--|---------|--| | SNGG | Space Network Ground Segment
Sustainment | SWIR | Program Short Wave Infrared | | SNSB | Swedish National Space Board | SWOT | Surface Water and Ocean Topography | | Sol | Summer of Innovation | SwRI | Southwest Research Institute | | SMC/TEL | Space and Mission Command/Test and | SXS | High-Resolution Soft X-Ray | | OWO/TEL | Evaluation Directorate | OAO | Spectrometer | | SMD | Science Mission Directorate | TAT | Test Assessment Team (JWST) | | SMEX | Small Explorer | TBD | To be determined | | SOC | Security Operations Center | TDEM | Technology Development for Exoplanet | | SOC | Solar Orbiter Collaboration | | Missions | | SOFIA | Stratospheric Observatory for Infrared | TDRS | Tracking and Data Relay Satellite | | | Astronomy | TDRSS | Tracking and Data Relay Satellite | | SOHO | Solar Heliospheric Observer | TUEMIC | System | | SOMD | Space Operations Mission Directorate | THEMIS | Time History of Events and Macroscale
Interactions during Substorms | | SORCE | Solar Radiation and Climate Experiment | TIM | Total Irradiance Monitor (Glory | | SOST | Subcommittee on Ocean Science and Technology | | instrument) | | SpaceX | Space Exploration and Technology | TIMED | Thermosphere, lonosphere, | | SPHERES | Synchronized Position Hold, Engage, | | Mesosphere, Energetics and Dynamics | | SFIIERES | Reorient, Experimental Satellites | TIMS | Thermal Infrared Multispectral Scanner | | SPOC | Space Program Operations Contract | TIRS | Thermal Infrared Sensor | | SPP | Solar Probe Plus | TMI | TRMM Microwave Imager | | SR | Senior Review | TNO TPD | Netherlands Organization for Applied | | SR | Space Radiation | | Scientific Research - Institute of Applied Physics | | SRA | Slip Ring Assembly | TOF | Time of Flight | | SR&T | Supporting Research and Technology | TPS | Thermal Protection System | | SRB | Standing Review Board | T&R | Transition and Retirement | | SRG | Stirling Radioisotope Generator | TRL | Technology Readiness Level | | SRR | System Requirement Review | TRMM | Tropical Rainfall Measuring Mission | | SRW | Subsonic Rotary Wing | TSDIS | TRMM Science Data and Information | | SSC | Stennis Space Center | 10210 | System | | SSME | Space Shuttle Main Engines | TT&C | Flight Tracking Telemetry and Command | | SSO | Swiss Space Agency | TWINS | Two Wide-angle Imaging Neutral-atom | | SSP | Space Shuttle Program | | Spectrometers | | SSS | Sea Surface Salinity | U.S.C. | United States Code | | ST | Space Technology | UAS | Uninhabited Air Systems | | ST7 | Space Technology 7 mission | UAV | Unmanned Aerial Vehicle | | STEM | Science, Technology, Engineering, and | UCLA | University of California at Los Angeles | | OTEDEO | Mathematics (Education) | UKSA | United Kingdom Space Agency | | STEREO | Solar Terrestrial Relations Observatory | ULA | United Launch Alliance | | STI | Scientific and Technical Information | USA | United Space Alliance | | STRG | Space Technology Research Grants Program | USAF | United States Air Force | | STS | Space Transportation System | USAID | U.S. Agency for International | | STScl | Space Telescope Science Institute | USDA | Development | | 2.30. | Traite . C. C | USDA | United States Department of Agriculture | | USE
USGCRP | Upper Stage Engine U.S. Global Change Research Program | VTT | VTT Technical Research Centre of Finland | |---------------|---|--------|---| | USGS
USRA | United States Geological Survey Universities Space Research Association | WFF | Wallops Flight Facility (NASA, managed by GSFC) | | | | WFIRST | Wide-Field Infrared Survey Telescope | | UTD | University of Texas at Dallas | WISE | Wide-field Infrared Survey Explorer | | UV | Ultraviolet | WMAP | Wilkinson Microwave Anisotropy Probe | | UVS | UV Spectrometer | WSC | White Sands Complex | | VAO | Virtual Astronomical Observatory | WSTF | White Sands Test Facility | | VCL | Vegetation Canopy Lidar | XCVR | Transceiver | | VIIRS | Visible-Infrared Imager Radiometer Suite (NPOESS Preparatory Project | XMM | X-ray Multi-mirror Mission (Newton Observatory) | | | instrument) | XPI | X-ray Polarimeter Instrument |